
**RELATE BETWEEN CHARACTERISTICS AND CITIZEN'S
SATISFACTION FOR PUBLIC SERVICES: CASE IN VIETNAM**

Dr. Phuong Huu Tung

Main Lecturer, Hanoi University of Home Affair, Hanoi city, Vietnam

Dr. Nguyen Nghi Thanh

Deputy Editor-in-Chief of the Journal of Home Affair, Hanoi University of Home Affair, Hanoi city, Vietnam

Abstract

Improving the quality of public services to meet people's satisfaction has made governments more aware of the need to provide public services following public needs and preferences. Most of the previous studies used qualitative methods to assess people's satisfaction with public services. The authors use a quantitative research method to explore the quality of public services in Vietnam using the SERVQUAL model and explore the relationship between personality traits and satisfaction with public services. The study was conducted in one-stop rooms in Hanoi city in June 2019, using a deliberate sampling method. Collect data through a survey of 500 votes, of which 350 are valid for citizens. The results of analysis by SEM model show all five factors of personality traits: Openness, Conscientiousness Neuroticism; extraversion; Greeablenes have a positive and significant effect on the remaining five factors through 2 coefficients, Regression Weights and P-value, both have reliable values. The conclusions of this study provide valuable data for Government policymakers.

Keywords: Personality traits, Citizen satisfaction, Public service, Vietnam.

Introduction

To measure the quality of public services, researchers have advocated using the Servqual Model (Wisniewski & Donnelly, 1996; Rowley, 1998; Wisniewski, 2001; Brysland & Curry, 2001). Brysland & Curry (2001) states that the literature supports using the Servqual Model in the public sector. In addition, Caron & Giauque (2006) point out that public sector employees face new professional challenges arising from introducing new principles and tools inspired by the transition of new public management. Studies on the relationship between personality characteristics and people's satisfaction with public services have also recently appeared (Kim et al., 2016; Castillo, 2017; Ciunova, 2019).

In Vietnam, public services include three types: public services in non-business, public services in the field of public utilities and public services in state administration, also known as public administrative services (Thanh, 2014). Public services, including activities that provide essential social welfare for people such as education, culture, science, health care, sports, insurance, social security. The current trend in the world is that the State only performs public services that society cannot or does not want to do, transferring part of this type of public service to the private sector and the public social organization (Dong, 2017).

In Vietnam so far, there have been quite a few studies on the theory and practical application of public service evaluation from large to small scale. On a national scale, there are provincial

competitiveness indexes (PCI), administrative reform index (PAR), provincial public administration and governance performance index (PAPI), satisfaction index on administrative services (SIPAS),... (Le, 2016). These indicators are calculated annually and organized on a large scale, which is meaningful and plays an essential role in the general assessment of public administrative services, but only used to determine at the provincial level or higher. With rather cumbersome questionnaires, most of the methods of calculation and analysis are complicated and expensive and cannot be widely applied for the provinces to calculate and evaluate themselves on a small scale. The narrow range includes departmental, sectoral and local competitiveness index (DDCI). It is an index developed from the PCI Provincial Competitiveness Index; the object of the study is businesses, intending to evaluate the operation of local governments and departments during the year. Several foreign organizations such as Oxfam have also funded and piloted several grassroots public service quality assessment projects in Vietnam. However, these pilot projects have not been widely deployed, are unstable, and have some limitations in the implementation process and the calculation and analysis of the results (Le, 2016).

At present, there are few quantitative studies on people's satisfaction with public services. In the past ten years, such as Vo's Research (2011), public studies measure satisfaction with public administrative services at the People's Committee of District 1, HCMC. Ho Chi Minh City shows people's satisfaction with public administrative services at the People's Committee of District 1, Ho Chi Minh City. Ho Chi Minh City is influenced by four critical factors: procedures, serviceability, reliability, facilities. Meanwhile, Nguyen (2014) conducted a study on people's satisfaction with public administrative services at the People's Committee of Dak Ha District, Kon Tum province. Research shows six factors affecting people's satisfaction with public administrative services: Reliability, process, procedures, staff, cost and time, facilities, care and support for people. Nguyen & Quang (2015) explores three factors affecting people's satisfaction with the OSS mechanism: (1) Reflection and tangible means; (2) Quality of human resources; (3) Process of handling the application. In particular, the quality of human resources is the factor that has the most substantial impact on people's satisfaction. Ngo (2016) explores six factors affecting people's satisfaction with the quality of public administrative services: Facilities, reliability, staff capacity, service attitude, empathy, Procedures. Vo (2016) when assessing people's satisfaction with tax administrative procedures. The author has discovered seven factors that positively affect people's satisfaction: facilities, transparency, service capacity, responsiveness, reliability, democratic fairness, and openness. Empathy affects the satisfaction of taxpayers, in which reliability has the highest impact on the satisfaction of taxpayers

Thus, quantitative studies exploring the quality of public services in Vietnam using the Servqual Model and exploring the relationship between personality traits and satisfaction with public services are lacking. This study aims to complement the quantitative research on this issue and present the implications of the findings for the government.

Literature Reviews

Service quality

Service quality measures the extent to which the service provided matches the customer's expectations. Providing quality service means meeting customer expectations consistently (Lewis & Booms, 1983). Wisniewski defines *service quality* as the difference between the

customer's expectations and the perceived service (Winiewski, 2001). Service quality is the extent to which a service meets customer expectations (Lewis & Mitchell, 1990; Dotchin & Oakland, 1994; Asubonteng et al., 1996; Wisniewski & Donnelly, 1996). It can be concluded that service quality is the difference between service expectations and perceived service. If expectations are more remarkable than performance, perceived quality will be less satisfactory, and customer dissatisfaction occurs (Parasuraman et al., 1985; Lewis & Mitchell, 1990). Parasuraman, Zeithaml & Berry (1988) determined that service quality is the difference between expectations and perceptions. Therefore, it is easily measured by averaging the scores obtained from five quality factors (Brown, Churchill & Peter, 1992).

The most accepted model for measuring service quality is the Servqual Model (Parasuraman et al., 1985; Parasuraman et al., 1991; 1994). The Servqual Model is a multidimensional model used to measure the quality of any service provider organization. It was developed by (Parasuraman & Berry, 1988). This model was initially developed for the marketing sector, and it later proved to be adequate to determine the quality of other institutions such as hospitals, telecommunications, libraries, schools, colleges and many other media centers (Kettinger & Lee, 1994; Nitechi, 1996).

The Servqual Model includes factors (tangibles, reliability, responsiveness, empathy and assurance) (Rizwan & Hina, 2011). Consumers judge service quality by the gaps between their expectations from service providers and their experience. Table 1. Overview of items in the SERVQUAL model (Parasuraman et al., 1988)

Rate	Number of items in the Questionnaire	Definition
Reliability	5	Ability to perform promised services reliably and accurately
Assurance	4	Knowledge, courtesy of employees and their ability to convey trust and confidence
Tangibles	4	Appearance of facilities, equipment, personnel and communication materials
Empathy	5	Ability to provide personal attention and care to customers
Responsiveness	4	Willingness to help customers and provide service quickly

Critics of the Servqual model argue that the model is not universal (Vandamme & Leunis, 1993). They also say that the model cannot explain statistical, economic and psychological aspects (Francis, 1994). They say there is no evidence that customers claim service quality is the gap between their expectations and the perception of what they are getting from that particular organization. In addition, the entire model focuses on service delivery and not service outcomes (Francis, 1994).

Public service and public service quality

Public services are entirely dependent on state finances and non-profit nature (Shaw, 2004). Improving the quality of public services stems from citizen participation in the public sector, stimulating greater transparency and allowing local people to assess the quality, adequacy and effectiveness of public services to express their needs and preferences. In addition, it helps them engage in innovative proposals to enable better use of public funds and improve service delivery (Ringold et al., 2013).

Public service quality is an elusive, ambiguous construct (Parasuraman et al., 1985; Gronroos, 1988, Gronroos, 1957). This challenge comes with a greater need to assess the quality of services in the public sector, especially given the implicit obligation of the public sector to ensure that services are delivered efficiently. The importance of public services should also be highlighted in the current study. Evaluating the quality of public services has an essential role in shaping the formulation and practice of policies and programs for the common good of citizens (Kumasey, 2014). In public sector organizations, providing customer service is one of the crucial factors contributing significantly to building a good reputation and reputation in the community (Nor et al., 2010).

As well as measuring service quality in general, the Servqual Model is also used to measure public service quality around the world. In Scotland, for example, Wisniewski et al. (1996) discussed the key issues that public sector organizations need to address in their search for an adequate measure of service quality, assessing potential functionality of the Servqual tool for the public sector and reports on its adoption for the public library service. In 2001, Maryland and Curry explained the new context in which public services are provided, emphasizing improving service quality. The Servqual tool was used in this study to improve both process management and strategic planning in the Northern Lanark Shire Council (Bryslan & Curry, 2001). In Malaysia, Sharifuddin (1998) used the Servqual tool to measure service quality at ten public transport departments. Munhurrin et al. (2010) applied the Servqual tool to understand the level of service quality provided in Mauritian public services by investigating the match between customer expectations and employees' perceptions of customer expectations row.

Big Five personality traits

Personality is an individual psychological attitude that determines how individual acts and reacts to his environment. Personality is expressed in the individual's attitude system and in the will qualities of man. In other words, an individual's personality is a combination of psychological characteristics by which we can distinguish this individual from others. Several factors affect the formation of an individual's personality: congenital, genetic, nurturing, learning, socio-cultural environment, circumstances, situations. There are many models of personality research. The Big Five is an essential tool for assessing different aspects of a person's personality (Gerber et al., 2010). Psychologists suggest that personality can be summarized by five characteristics (John, Naumann & Soto 2008; McCrae & Costa 2008). Multiple methodological analyses have concluded that the Five characteristics capture vital dimensions of individual variation (John, Naumann, & Soto 2008; McCrae & Costa 2008).

The five core traits are extroversion, agreeableness, openness, conscientiousness, and sensitivity (Gerber et al., 2010). The Big Five model has been applied to many different research fields, such as predicting general prejudice (Ekehammar & Akrami, 2003; Sibley & Duckitt, 2008), racism (Jackson & Poulsen, 2005; Silvestri & Richardson, 2001).), attitudes toward immigrants (Akrami, Ekehammar & Bergh 2011), political ideology (Carney et al., 2008; Jost, Nosek, & Gosling, 2008; Jost, 2006), politics (Hibbing, Ritchie, and Anderson 2011; Gerber et al., 2011; Mattila et al., 2011; Mondak & Halperin, 2008; Mondak, 2010; Mondak & Halperin, 2008).

The five personality traits of individuals manifest in different cultures. Therefore, individuals must be placed in specific situations to understand their personality (Allik & McCrae, 2004; Heine & Buchtel, 2009; Schmitt et al., 2007; Denissen & Penke, 2008, Mischel & Shoda, 1995; Canli, 2008). The five personality traits provide a compelling explanation of social attitudes and behaviour because they are internal to the individual, preceded by adult social experiences: it has a significant heritability (Medland & HHri, 2009; Yamagata et al., 2006). Personality stabilizes in adulthood (Caspi & Roberts, 2001; Hampson & Goldberg, 2006; Terracciano, McCrae & Costa, 2010). Personality traits are related to economic, social, and political attitudes and behaviours (Gerber et al., 2010, 2011; Mondak, 2010; Mondak & Halperin, 2008; Mondak et al., 2010).

In addition, five major personality factors have been studied to compare the suitability and decision of an individual's career choice (Barrick & Mount, 1991, Barrick, Mount, & Judge, 2001). In the civil field, individuals with a high self-control index often adhere to the principles and standards of the organization, work hard and persevere in work plans. On the other hand, individuals with low self-esteem often show disorganized, quit, irresponsible, careless, negligent and impulsive behaviour at work (Jin, Watkins, & Yuen 2009).

Table 1. The Big Five Personality Dimensions

Trait	Characteristics associated with the trait
Extroversion Introversion	-Sociable, gregarious (vs. Reserved), assertive, talkative, active
Neuroticism Emotional Stability	-Anxious/nervous (vs. Relaxed), depressed, angry, embarrassed, emotional, worried, insecure
Agreeableness Antagonism	-Courteous/considerate/kind (vs. Rude), flexible, trusting, good-natured, cooperative, forgiving, soft-hearted, tolerant
Conscientiousness Lack of Direction	Dependability: careful, thorough, responsible, organized, planful volitional aspects: hardworking (vs. Lazy), achievement-oriented/effective, persevering
Open to Experience Closed to Experience	-Imaginative, cultured, curious/eager for knowledge, original, broad-minded, intelligent, artistically sensitive

(Source: Barrick and Mount (1991))

Relationship between big five and service satisfaction

Studies on the relationship between personality traits and customer satisfaction are mainly in the private sector. Anita Ciunova & Ekaterina Palamidovska (2009) link personality traits, influence, and customer satisfaction in a model that provides evidence-based insights into structural relationships between personality traits, influence and customer satisfaction. Furthermore, this is the first study to explore the relationship between personality traits, influence and customer satisfaction on retail banking customers in a developing country in the Balkans. Research in the retail sector in Beijing, China, Wang (2010) found a link between the role of personality traits on the relationship between customer satisfaction and loyalty in North China. Kinsh, China. Specifically, consumer superiority is positively associated with cumulative loyalty, while Neuroticism consumer characteristics reduce the association between customer satisfaction and loyalty.

Siddiqui (2012) examined the relationship between personality factors and customer satisfaction with services. The author argues that most previous studies have been directed towards establishing a relationship between individual personality traits and purchasing behaviour or predicting sales of expensive items such as automobiles, which calculates Way is not the only influencing factor. Almost all previous research on personality traits and consumer decision-making has studied products, not services. The personality aspects agreeableness (humility, altruism) and trust were consistent in providing the utmost predictive power predicting customer satisfaction for the two services (Siddiqui (2012)). In contrast, current research is aimed at customer satisfaction rather than purchasing behaviour; and constructs a conceptual framework for services rather than products. If they have high scores on most personality traits, service quality plays a lesser role in activating customer loyalty (Musatova et al.,2015). Empirical research has proven the hypothesis. that customer perceived satisfaction is related to personal characteristics. Exploring the interplay of personality traits, suitability, and satisfaction is

essential for influencing customers' coffee. Kim et al. (2016) discovered that personality traits directly influence customer suitability and satisfaction, two factors that determine brand loyalty. Castillo (2017) investigated how consumer personalities tend to prioritize different aspects of the retail business environment. Most recently, studying current banking service users in Macedonia, Ciunova (2019) modelled personality traits, influence and satisfaction in banking services. The author discovered that people with neuroticism personalities positively influence, and extraversion personalities positively affect customer satisfaction. Castillo (2017) suggests that consumers associated with personality traits such as Openness, Conscientiousness and Agreeableness are the ones who will tend to feel more satisfied with the service. The personality traits conscientiousness and agreeableness demonstrate a strong relationship with customer satisfaction. Considering consumer satisfaction should consider focusing more on consumer personality traits (Anitsal & Anitsal, 2009; Mulyanegara, Tsarenko & Anderson, 2009; Rammstedt & John, 2007; Žabkar & Kolar, 2010).

Research hypothesis

Based on the analysis of the studies in the above sections, we propose the following research hypotheses:

- H1. Openness has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness).
- H2. Conscientiousness has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness)
- H3. Extraversion has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness).
- H4. Agreeableness has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness).
- H5. Personality neuroticism has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness)

Materials and methods

Variables and measures

A self-assessment questionnaire was built by translating the Servqual questionnaire and Big Five questionnaire from English to Vietnamese based on reference to experts in languages, economics and psychology. After completing the questionnaire, we conducted a survey and analyzed the trial with adjustment. The questionnaire was completed after four times of grammar corrections to suit Vietnamese people. The questionnaire consists of three parts: a survey of information on the population including gender, work area; The part of Servqual independent variables includes five factors including (tangibles, reliability, responsiveness, assurance and empathy) with 22 items (Parasuraman et al., 1985). Each item is measured on a 7-point Likert scale (Disagree strongly =1; Disagree a little = 2; Disagree somewhat =3; Neither agree nor disagree =4 ; Agree somewhat = 5; Agree a little = 6; Agree Strongly =7) . Details are in Table 1.

Table 1. Servqual questionnaire

Tangibles	Disagree strongly =1; Disagree a little = 2; Disagree somewhat =3; Neither agree nor disagree =4 ; Agree somewhat = 5; Agree a little = 6; Agree Strongly =7						
	1	2	3	4	5	6	7
P1.Public enterprise has modern looking equipment.							
P2. Public enterprise's physical facilities are visually appealing.							
P3. Public enterprise's reception desk employees are neat appearing.							
P4.Materials associated with the service are visually appealing at public enterprises.							
Reliability							
P.5 When public enterprise promises to do something by a certain time, it does so.							
P.6 When you have a problem, public enterprise shows a sincere interest in solving it.							
P.7 Public enterprise performs the service right the first time.							
P.8 Public enterprise provides its service at the time it promises to do so.							
P.9 Public enterprise insists on error free records.							
Responsiveness							
P.10 Employees in public enterprise tell you exactly when the services will performed.							
P.11 Employees in public enterprise give you prompt service.							
P.12 Employees in public enterprise are always willing to help you.							
P.13 Employees in public enterprise are never to busy to respond to your request.							
Assurance							
P.18 Public enterprise gives you individual attention.							
P.14 The behavior of employees in public enterprise instills confidence in you.							
P.15 You feel safe in your transactions with public enterprises.							
P.16 Employees in public sector area consistently our teous with you.							
P.17 Employees in public enterprise have the knowledge to answer your questions.							
Empathy							
P.19 Public enterprise has operating hours convenient to all its customers.							

P.20 Public enterprise has employees who give you personal attention.							
P.21 Public enterprise has your best interest at heart.							
P.22 The employees of public enterprise understand your specific needs.							

The dependent variables part includes five factors in the Big Five model (John & Srivastava, 1999): extraversion, agreeableness, conscientiousness, neuroticism and openness). Each item is measured on a 5-point Likert scale (Disagree strongly =1; Disagree a little = 2; Neither agree nor disagree =3; Agree a little = 4; Agree Strongly =5). Items with the symbol "R" are swapped in reverse. Details are in Table 2.

Table 2. Big Five questionnaire

<i>I see Myself as Someone Who:</i>		Disagree strongly =1; disagree a little = 2; neither agree nor disagree =3; agree a little = 4; agree Strongly =5				
		1	2	3	4	5
Extraversion						
<i>Extraversion1</i>	Is talkative					
<i>Extraversion2</i>	Is reserved					
<i>Extraversion3</i>	Is full of energy					
<i>Extraversion4</i>	Generates a lot of enthusiasm					
<i>Extraversion5</i>	Tends to be quiet (R)					
<i>Extraversion6</i>	Has an assertive personality					
Agreeableness						
<i>Agreeableness1</i>	Tends to find fault with others (R)					
<i>Agreeableness2</i>	Is helpful and unselfish with others					
<i>Agreeableness3</i>	Starts quarrels with others (R)					
<i>Agreeableness4</i>	Has a forgiving nature					
<i>Agreeableness5</i>	Is generally trusting					
<i>Agreeableness6</i>	Can be cold and aloof (R)					
<i>Agreeableness7</i>	Likes to cooperate with others					
Conscientiousness						
<i>Conscientiousnes1</i>	Does a thorough job					
<i>Conscientiousnes2</i>	Can be somewhat careless					
<i>Conscientiousnes3</i>	Is a reliable worker					
<i>Conscientiousnes4</i>	Tends to be disorganized					
<i>Conscientiousnes5</i>	Tends to be lazy					

<i>Conscientiousnes6</i>	Perseveres until the task is finished					
<i>Conscientiousnes7</i>	Does things efficiently					
<i>Conscientiousnes8</i>	Makes plans and follows through with them					
<i>Conscientiousnes9</i>	Is easily distracted					
Neuroticism						
<i>Neuroticism1</i>	Is depressed, blue					
<i>Neuroticism2</i>	Is relaxed, handles stress well (R)					
<i>Neuroticism3</i>	Can be tense					
<i>Neuroticism4</i>	Worries a lot					
<i>Neuroticism5</i>	Is emotionally stable, not easily upset					
<i>Neuroticism6</i>	Can be moody					
<i>Neuroticism7</i>	Remains calm in tense situations					
<i>Neuroticism8</i>	Gets nervous easily					
Openness						
<i>Openness1</i>	Is original, comes up with new ideas					
<i>Openness2</i>	Is curious about many different things					
<i>Openness3</i>	Is ingenious, a deep thinker					
<i>Openness4</i>	Has an active imagination					
<i>Openness5</i>	Is inventive					
<i>Openness6</i>	Values artistic, aesthetic experiences					
<i>Openness7</i>	Prefers work that is routine					
<i>Openness8</i>	Likes to reflect, play with ideas					
<i>Openness9</i>	Has few artistic interests					
<i>Openness10</i>	Is sophisticated in art, music, or literature					

("R" denotes reverse-scored items)

Data collection

The design used for the study is a cross-sectional survey design that aims to measure the relationship between individual personality factors (Big Five) and SERVQUAL factors. The study was conducted in one-stop rooms in Hanoi city in June 2019. Intentional sampling method. Collect data through a survey of 500 votes (n=350) for customers. Respondents mark items into the appropriate choices with a pencil. Collected data were analyzed using SPSS 2.0 and SPSS AMOS 2.0 software. Demographic information, including gender and previous living abroad status, is described in Table 3.

Table 3. Frequency analysis

Factors		Gender				Total	Percentage
		Male (n)	%	Female (n)	%		
Education	High school or less	271	54.2	98	19.6	369	73.8
	Bachelor or technical degree	47	9.4	49	9.8	96	19.2
	Honours or higher	16	3.2	19	3.8	35	7
Sector	Public sector	64	12.8	58	11.6	122	24.4
	Private Sector	270	54	108	21.6	378	75.6

Results

Reliability analys

Table 4 shows that the Cronbach's Alpha coefficient of all items is more significant than 0.8, which is enough to analyze the following steps (Hair, Black, Babin, & Anderson 2010). Good Composite Reliability for a defined construct with five to eight items to meet the minimum threshold of 0.80 (Raykov 1997; Brunner & Süß 2005). Table 4 shows the items with aggregate confidence greater than 0.8. Thus, the items in the article are satisfactory to perform the analysis of the next steps. The threshold for accepting variance extracted (Average Variance Extracted) of items greater than 0.50 is satisfactory (Hair, Black, Babin, & Anderson 2010; Cortina, 1993). Table 4 shows that items including (openness, conscientiousness, agreeableness and extraversion) with the extracted variance of approximately 0.5 are still acceptable because if Average Variance Extracted < 0.5, but composite reliability is higher than 0.6, the convergent validity of the construct is still adequate (Fornell & Larcker, 1981). The remaining items with extracted variance > 0.5 satisfy the requirements for the analysis of the next steps.

Table 4. Reliability analys

Factors	Average Variance Extracted	Cronbach's alpha	Composite Reliability
Openness	0.455	0.893	0.893
Conscientiousnes	0.482	0.893	0.893
Neuroticism	0.503	0.890	0.890
Agreeablenes	0.452	0.852	0.852
Extraversion	0.442	0.826	0.826
Assurance	0.778	0.946	0.946
Reliability	0.757	0.940	0.937
Tangibles	0.752	0.924	0.924
Empathy	0.761	0.927	0.927
Responsiveness	0.765	0.929	0.929

Factor analys

The condition for exploratory factor analysis is to satisfy the following requirements: Factor loading > 0.5. $0.5 \leq KMO \leq 1$: The KMO coefficient (Kaiser-Meyer-Olkin) is an index used to consider the adequacy of factor analysis (Cerny & Kaiser 1977; Kaiser, 1974). Table 5 shows that the Bartlett test has statistical significance (Sig. =0.00), coefficient KMO=0.965. The large

KMO coefficient means that factor analysis is appropriate. Bartlett's test has statistical significance (Sig. < 0.00): This is a statistical quantity used to consider the hypothesis that the variables are not correlated in the population. If this test is statistically significant (Sig. < 0.05), the observed variables are correlated in the population. Thus, the variables are valid for factor analysis (Snedecor, George, Cochran & William, 1989). Table 5 shows that the Extraction Sums of Squared Loadings of 5 factors = 62.848 % are valid (Hair, 2014). Initial Eigenvalues of 5 factors = 1,902 (greater than 1.40) are valid (Smith & Miao, 1994).

Table 5. KMO and Bartlett's Test

KMO and Bartlett's Test		
Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		.965
Bartlett's Test of Sphericity	Approx. Chi-Square	19636.104
	df	1891
	Sig.	.000

Factor loading (factor loading factor or factor weight) is the criterion to ensure the practical significance of factor analysis: Factor loading > 0.3 is considered to be the minimum level; Factor loading > 0.4 is considered important; Factor loading > 0.5 is considered to be of practical significance. Table 6 shows that the factor loading of all variables is greater than 0.5, which means that the factor analysis is valid (Hair, Anderson, Tatham, & Black, 1998). Table 5 shows that Extraction Sums of Squared Loadings = 64,286 means that the research data set has 64,286% of the variance explaining the study results. Initial Eigenvalues of 10 factors in the research model = 1,570 (>1) are valid.

Table 6. Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings			Rotation Sums of Squared Loadings		
	Total	% Variance	of Cumulative %	Total	% Variance	of Cumulative %	Total	% Variance	of Cumulative %
1	21.376	34.477	34.477	21.376	34.477	34.477	5.595	9.024	9.024
2	2.682	4.325	38.802	2.682	4.325	38.802	5.304	8.555	17.579
3	2.321	3.744	42.546	2.321	3.744	42.546	4.805	7.750	25.328
4	2.238	3.610	46.155	2.238	3.610	46.155	4.062	6.552	31.880
5	2.133	3.440	49.595	2.133	3.440	49.595	3.925	6.331	38.212
6	2.089	3.369	52.964	2.089	3.369	52.964	3.703	5.973	44.185
7	1.890	3.048	56.012	1.890	3.048	56.012	3.500	5.645	49.830
8	1.789	2.886	58.898	1.789	2.886	58.898	3.025	4.878	54.708
9	1.771	2.856	61.754	1.771	2.856	61.754	3.018	4.868	59.576
10	1.570	2.532	64.286	1.570	2.532	64.286	2.920	4.710	64.286

Extraction Method: Principal Component Analysis.

Table 7. Rotated Component Matrix

	Rotated Component Matrix ^a									
	Component									
	1	2	3	4	5	6	7	8	9	10
Openness1	.702									
Openness6	.668									
Openness8	.656									
Openness5	.640									
Openness9	.640									
Openness4	.635									
Openness2	.609									
Openness7	.601									
Openness10	.595									
Openness3	.581									
Conscientiousnes3		.707								
Conscientiousnes7		.666								
Conscientiousnes8		.658								
Conscientiousnes6		.655								
Conscientiousnes5		.653								
Conscientiousnes4		.651								
Conscientiousnes2		.628								
Conscientiousnes1		.620								
Conscientiousnes9		.618								
Neuroticism6			.695							
Neuroticism4			.694							
Neuroticism7			.683							
Neuroticism5			.670							
Neuroticism2			.668							
Neuroticism3			.668							
Neuroticism1			.660							
Neuroticism8			.619							
Agreeablenes1				.697						
Agreeablenes4				.687						
Agreeablenes6				.672						
Agreeablenes5				.664						
Agreeablenes3				.640						
Agreeablenes2				.620						
Agreeablenes7				.616						
Assurance4					.796					
Assurance2					.792					
Assurance5					.784					
Assurance3					.779					
Assurance1					.772					
Reliability4						.768				
Reliability2						.760				
Reliability3						.754				
Reliability5						.752				
Reliability1						.743				
Extraversion6							.671			

Rotated Component Matrix ^a										
	Component									
	1	2	3	4	5	6	7	8	9	10
Extraversion2							.662			
Extraversion4							.648			
Extraversion3							.645			
Extraversion1							.639			
Extraversion5							.635			
Tangibles4								.786		
Tangibles1								.785		
Tangibles2								.775		
Tangibles3								.757		
Empathy1									.782	
Empathy4									.781	
Empathy2									.780	
Empathy3									.742	
Responsiveness3										.778
Responsiveness1										.759
Responsiveness2										.745
Responsiveness4										.740
Extraction Method: Principal Component Analysis.										
Rotation Method: Varimax with Kaiser Normalization.										
a. Rotation converged in 7 iterations.										

Structural Equation Modeling (SEM)

The SEM model is an extension of the general linear model (GLM) that allows the researcher to test a set of regression equations simultaneously. The SEM model combines all the techniques such as multivariate regression, factor analysis and correlation analysis (between elements in the network diagram) to check the complex relationship fit in the model. Unlike other statistical techniques that only allow estimation of the partial relationship of each pair of factors (elements) in the classical model (measurement model), SEM allows the simultaneous estimation of the elements in the model. The overall model estimates the causal relationship between the latent concepts (Latent Constructs) through indicators that combine both measurement and structure of the theoretical model, measure the stable relationships (recursive) and non-recursive, measuring direct and indirect effects, including measurement error and residual correlation. With the confirmatory factor analysis (CFA) technique, the SEM model allows the flexibility to find the most suitable model in the proposed models (Crowley & Fan, 1997; Kline, 2011; Nachtigall, Kroehne, Funke, & Co. Steyer 2003; Raykov & Marcoulides, 2006; Ullman, 2006; Widaman, Thompson 2003).

To evaluate the fit of the SEM model, a Chi-Square (χ^2) test, Root-Mean-Square Error of Approximation (RMSEA) procedure (Browne & Cudeck, 1993) together with a confidence interval, standardized-root-mean, is required. Square residual (SRMR), Tucker-Lewis Index (TLI) (Tucker & Lewis, 1973), and Comparative Fit Index (CFI) (Bentler, 1990) were reported. It is suggested that a good fitting model should have values of CFI and TLI $\geq .90$, RMSEA and SRMR $\leq .08$ (Browne & Cudeck, 1993; Byrne, 1989; Hu & Bentler, 1999; Kline, 2011).

Table 7. Regression Weights

			Estimate	S.E.	C.R.	P	
Reliability	<---	Openness	.202	.077	2.608	.009	accept
Assurance	<---	Openness	.237	.084	2.816	.005	accept
Responsiveness	<---	Openness	.291	.084	3.479	***	accept
Empathy	<---	Openness	.300	.088	3.424	***	accept
Tangibles	<---	Openness	.190	.084	2.262	.024	accept
Reliability	<---	Conscientiousnes	.266	.073	3.632	***	accept
Assurance	<---	Conscientiousnes	.359	.081	4.460	***	accept
Responsiveness	<---	Conscientiousnes	.336	.079	4.248	***	accept
Empathy	<---	Conscientiousnes	.345	.083	4.159	***	accept
Tangibles	<---	Conscientiousnes	.278	.080	3.495	***	accept
Reliability	<---	Neuroticism	.178	.068	2.629	.009	accept
Assurance	<---	Neuroticism	.154	.073	2.095	.036	accept
Responsiveness	<---	Neuroticism	.101	.072	1.405	.160	not accept
Empathy	<---	Neuroticism	.108	.076	1.430	.153	not accept
Tangibles	<---	Neuroticism	.166	.074	2.252	.024	accept
Reliability	<---	Extraversion	.339	.076	4.446	***	accept
Assurance	<---	Extraversion	.248	.081	3.053	.002	accept
Responsiveness	<---	Extraversion	.298	.081	3.691	***	accept
Empathy	<---	Extraversion	.267	.084	3.165	.002	accept
Tangibles	<---	Extraversion	.256	.082	3.138	.002	accept
Reliability	<---	Agreeableness	.221	.070	3.152	.002	accept
Assurance	<---	Agreeableness	.162	.076	2.146	.032	accept
Responsiveness	<---	Agreeableness	.197	.075	2.630	.009	accept
Empathy	<---	Agreeableness	.169	.078	2.160	.031	accept
Tangibles	<---	Agreeableness	.235	.076	3.077	.002	accept

The results of SEM analysis (Table 7) show that openness has a positive and significant impact on Reliability (Regression Weights = 0.202 and p-value = 0.009). The factor openness has a positive and significant effect on assurance (Regression Weights = 0.37 and p-value = 0.000). The openness factor has a positive and significant impact on the responsiveness factor (Regression Weights =0 .291 and p-value=000); The openness factor has a positive and significant impact on the empathy factor (Regression Weights =0.300 and p-value=000); The openness factor has a positive and significant impact on the intangibles factor (Regression Weights =0.190 and p-value=.024). With this result, hypothesis H1. Openness has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness) that are accepted.

The conscientiousness factor positively and significantly impacts the reliability factor (Regression Weights =0.266 and p-value=000). The conscientiousness factor positively and significantly impacts the assurance factor (Regression Weights =0.359 and p-value=000). The conscientiousness factor has a positive and significant impact on the responsiveness factor (Regression Weights =0.336 and p-value=000); The conscientiousness factor has a positive and significant impact on the

empathy factor (Regression Weights = 0.345 and p-value = 0.000); The conscientiousness factor has a positive and significant impact on the intangibles factor (Regression Weights = 0.278 and p-value = 0.000). With this result, hypothesis H2. Personality conscientiousness positively impacts the five accepted factors (reliability, assurance, intangibles, empathy, responsiveness).

The neuroticism factor positively and significantly impacts the reliability factor (Regression Weights = 0.178 and p-value = 0.009). The neuroticism factor had a positive and significant effect on the assurance factor (Regression Weights = 0.154 and p-value = 0.036). The neuroticism factor did not have a positive and significant effect on the responsiveness factor (Regression Weights = 0.101 and p-value = 0.160); The neuroticism factor did not have a positive and significant effect on the empathy factor (Regression Weights = 0.108 and p-value = 0.153); The neuroticism factor has a positive and significant impact on the intangibles factor (Regression Weights = 0.166 and p-value = 0.024). Because neuroticism has no positive and significant effect on the responsiveness factor and neuroticism has no positive and significant impact on empathy, hypothesis H3. Extraversion positively impacts five factors (reliability, assurance, intangibles, empathy, responsiveness) that are not accepted.

The extraversion factor has a positive and significant effect on the reliability factor (Regression Weights = 0.399 and p-value = 0.000). The extraversion factor has a positive and significant effect on the assurance factor (Regression Weights = 0.248 and p-value = 0.002); The extraversion factor has a positive and significant impact on the responsiveness factor (Regression Weights = 0.298 and p-value = 0.000). The extraversion factor has a positive and significant impact on the empathy factor (Regression Weights = 0.267 and p-value = 0.002); The extraversion factor has a positive and significant impact on the empathy factor (Regression Weights = 0.267 and p-value = 0.002); The extraversion factor has a positive and significant impact on the intangibles factor (Regression Weights = 0.256 and p-value = 0.002). With this result, hypothesis H4. Agreeableness has a positive and significant impact with five accepted factors (reliability, assurance, intangibles, empathy, responsiveness).

The agreeableness factor positively and significantly affects the reliability factor (Regression Weights = 0.221 and p-value = 0.002). The agreeableness factor has a positive and significant effect on the assurance factor (Regression Weights = 0.162 and p-value = 0.032). The factor agreeableness has a positive and significant impact on the responsiveness factor (Regression Weights = 0.197 and p-value = 0.009); The agreeableness factor has a positive and significant impact on the empathy factor (Regression Weights = 0.196 and p-value = 0.031); The agreeableness factor has a positive and significant impact on the intangibles factor (Regression Weights = 0.235 and p-value = 0.002). With this result, hypothesis H5. Neuroticism has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness) that are accepted.

Chart 1. SEM analysis results

About model fit: Analysis results (Chart 1) for Mr. Chi-square=1855.438; Df=1794; P-value=0.153; Chi-square/df=1.034; GFI=0.879; TLI=0.997; CFI=0.997; RMSEA=0.008. Thus, all coefficients meet the requirements. Particularly for a GFI of approximately 0.9 is acceptable (Browne & Cudeck, 1993; Tucker & Lewis, 1973; Bentler, 1990; Browne & Cudeck, 1993; Byrne, 1989; Hu & Bentler 1999; Kline, 2011).

Comparing the Regression Weights coefficients in Table 7: it is found that the personality traits of openness, conscientiousness and extraversion all have a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness) in the SERVQUAL model in Moderate. At a low level, the agreeableness factor positively impacts the five factors (reliability, assurance, intangibles, empathy, responsiveness). Meanwhile, the neuroticism factor did not positively and significantly impact the five factors (reliability, assurance, intangibles, empathy, responsiveness).

Discussion

Key findings

Firstly, the study found a positive and significant relationship between openness personality for five factors (reliability, assurance, tangibles, empathy, responsiveness). This result is similar to the Castillo (2017) study in the private sector. The author believes that openness consumers show a strong relationship with service satisfaction. It means that people often focus on

imagination and deep understanding and tend to be curious about everything around them, creative, and always ready to learn new things and practice. Focus on overcoming satisfaction challenges with public services in Vietnam (see also John, Naumann & Soto, 2008; McCrae & Costa, 2008); Barrick & Mount 1991).

Second, the study found that conscientiousness positively impacts five factors (reliability, assurance, intangibles, empathy, responsiveness). This result is similar to the study of Castillo (2017) in the private sector. The author suggests that consumers associated with conscientiousness personality traits will also tend to feel more satisfied with services, meaning that individuals with conscientiousness personality traits exhibit a strong relationship with conscientiousness Satisfaction for Castillo service (2017). People who are thoughtful, manage their anger, and have explicit goals are satisfied with public service in Vietnam (see also John, Naumann, & Soto 2008; McCrae & Costa, 2008; Barrick & Mount, 1991).

Third, the study found how extraversion has a positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness). This result is similar to the study of banking services in Macedonia by Ciunova (2019). The author discovered that extraversion personality positively affects customer satisfaction Ciunova (, 2019). People who feel comfortable and energetic when participating in social activities, enjoy being the center of attention, active when in social relations are satisfied with public services in Vietnam (John, Naumann & Soto, 2008; McCrae & Costa, 2008; Barrick & Mount 1991).

Fourth, the study finds how agreeableness has a positive and significant impact on five factors (reliability, assurance, tangibles, empathy, responsiveness). It means that people with trust, altruism, kindness, and understanding are the essential characteristics of pleasantness, friendliness, cooperation and enthusiasm, and are satisfied with public services in Vietnam. This result is similar to the study of Siddiqui (2012). The author argues that the personality dimensions agreeableness (humility, altruism, and trust) consistently provide the main predictive power of predicting customer satisfaction for the two services (Siddiqui, 2012).). This result is similar to the study of Castillo (2017). The author suggests that consumers with agreeableness personality traits will tend to feel more satisfied with services and have a strong relationship with customer satisfaction (Castillo, 2017).

Fifth, contrary to the research hypothesis, neuroticism has no positive and significant impact on five factors (reliability, assurance, intangibles, empathy, responsiveness), so hypothesis H5 is not accepted due to neuroticism's impact on responsiveness empathy is not statistically significant. However, personality factor neuroticism has a positive and significant impact on reliability, assurance and intangibles factors. This study is similar to Wang's (2010) study in the retail sector in Beijing, China. The author found neuroticism to reduce the association between customer satisfaction and loyalty.

Implications

At all levels in Vietnam, governments and authorities should consider consumers' personality characteristics (people, businesses, socio-political organizations) about their satisfaction with services. In order to identify customer characteristics, customer personality data should be used as one of the variables as a basis for dividing the respective public service market and positioning the corresponding services. Not only that, the information about the customer's personality helps managers and public service organizations better describe their customer base.

Limitations

As with other empirical studies, there are limitations to this study that should be considered when discussing the results. First, our survey method reflects the subjective perception of the respondents towards the questions being investigated. Subjective data has some inherent disadvantages that are hard to avoid in surveys (Pakpour, Gellert, Asefzadeh, Updegraff, Molloy & Sniehotta 2016). Our data is collected over a single period. Moreover, cross-sectional data may affect the applicability of our results (Xin Z, Liang M, Zhanyou W & Hua X, 2019). So, Future research should combine cross-sectional and longitudinal studies. Another limitation is the language barrier. Although the method of translating the questionnaire from English to Vietnamese has been adjusted four times, there are still subjective attitudes of the translator. Therefore, it affects the perception and understanding of the respondents.

Conclusions

At all levels in Vietnam, governments and authorities should consider consumers' personality characteristics (people, businesses, socio-political organizations) about their satisfaction with services. In order to identify customer characteristics, customer personality data should be used as one of the variables as a basis for dividing the respective public service market and positioning the corresponding services. The information about the customer's personality helps managers and public service organizations. This research provides insight to public service management and organizations on how they can learn more about their clients, which will assist them in providing better service. How to address personality traits related to customer satisfaction, which could form a fundamental theme in the customer-oriented public service delivery process, could lead to a model-new to handling customer interactions.

It is the first study to explore the relationship between personality traits and guest satisfaction on public services in Vietnam. More similar studies are needed to fill the theoretical gap between personality traits and customer satisfaction.

References

- Akrami, N., B. Ekehammar, & R. Bergh. (2011). Generalized Prejudice: Common and Specific Components. *Psychological Science* 22 (1): 57–59. doi:10.1177/0956797610390384.
- Al-hawari, M. (2015). How the personality of retail bank customers interferes with the relationship between service quality and loyalty. *International Journal of Bank Marketing*, 33 (1), 41-57. <https://doi.org/10.1108/IJBM-09-2013-0096>
- Allik, J., & R. R. McCrae. (2004). Toward a Geography of Personality Traits: Patterns of Profiles across 36 Cultures. *Journal of Cross-Cultural Psychology* 35 (1), 13–28. doi:10.1177/0022022103260382.
- Ameen, Kanwal & Arshad, Alia. (2010). Service Quality Measurement and SERVQUAL: Implications in academic libraries.

- Anita Ciunova-Shuleska & Nikolina Palamidovska-Sterjadovska. (2019). Model of satisfaction involving affect and personality traits. *Eurasian Business Review*, Springer; Eurasia Business and Economics Society, vol. 9(4), 485-500, December. DOI: 10.1007/s40821-019-00130-z
- Anitsal, M.M., & Anitsal, I. (2009). Impact of Customers' Personality Traits in Retail Environments. *Academy of Strategic Management Journal*, 8(1), 39-50. Retrieved April 24, 2014, from EBSCO Research Database.
- Asubonteng et al. (1996). SERVQUAL revisited: a critical review of service quality. *Journal of Service Marketing*, 10(6), 62-81.
- Barrick, M. R., & Mount, M. K. (1991). The Big Five Personality Dimensions and Job Performance: A Meta-Analysis. In: *Personnel Psychology*, 44(1), 1-26
- Barrick, M. R., Mount, M. K., & Judge, T. A. (2001). Personality and Performance at the Beginning of the New Millennium: What Do We Know and Where Do We Go Next? *International Journal of Selection and Assessment* 9, 9-30
- Bentler, P. M. (1990). Comparative fit indexes in structural models. *Psychological Bulletin*, 107, 238-246. <https://doi.org/10.1037/0033-295X.86.5.452>
- Bhattacharya S, Saha S, Banerjee S. (2016). Income inequality and the quality of public services: a developing country perspective. *J Dev Econ*, 123, 1-17.
- Browne, M. W., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K. A. Bollen & J. S. Long (Eds.). *Testing structural equation models* (pp. 136-162). Newbury Park, CA: Sage.
- Brunner, M. & Süß, H. (2005). *Analyzing the Reliability of Multidimensional Measures: An Example from Intelligence Research*. <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.856.4612&rep=rep1&type=pdf>
- Bryceland, A. & Curry, A. (2001). Service Improvements in public services using SERVQUAL. *Managing Service Quality*, 11(6), 389-401
- Byrne, B. M. (1989). *A primer of LISREL: Basic applications and programming for confirmatory factor analytic models*. New York: Springer. <https://doi.org/10.1007/978-1-4613-8885-2>
- Canli, T. (2008). *Toward a "Molecular Psychology" of Personality*. In *Handbook of Personality: Theory and Research*, 3rd ed., edited by O. P. John, R. W. Robins, and L. A. Pervin, 311-327. New York: Guilford.
- Carney, Dana R., John T. Jost, Samuel D. Gosling, & Jeff Potter. (2008). The Secret Lives of Liberals and Conservatives: Personality Profiles, Interaction Styles, and the Things They

- Leave Behind. *Political Psychology*, 29 (6), 807–840. doi:10.1111/j.1467-9221.2008.00668.x.
- Caron, Daniel J. & Giauque, David. (2006). Civil servant identity at the crossroads: new challenges for Public administrations. *International Journal of Public Sector Management*, 19(6), 543-555
- Caspi, A., & B. W. Roberts. 2001. “Personality Development across the Life Course: The Argument for Change and Continuity.” *Psychological Inquiry* 12 (2): 49–66. doi:10.1207/ S15327965PLI1202_01.
- Castillo, Javier. (2017). The relationship between big five personality traits, customer empowerment and customer satisfaction in the retail industry. *Journal of Business and Retail Management Research*. 11.
- Cerny, C.A., & Kaiser, H.F. (1977). A study of a measure of sampling adequacy for factor-analytic correlation matrices. *Multivariate Behavioral Research*, 12(1), 43-47.
- Ciunova-Shuleska, A., & Palamidovska-Sterjadovska, N. (2019). Model of satisfaction involving affect and personality traits. *Eurasian Business Review*, 9, 485-500.
- Claes Fornell & David F. Larcker. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39-50.
- Cortina, J. M. (1993). What is coefficient alpha? An examination of theory and applications. *Journal of applied psychology*, 78(1), 98.
- Cronin Jr, J. (1994). SERVPERF Versus SERVQUAL: Reconciling Performance-Based and Perceptions-Minus-Expectations Measurement of Service Quality. *Journal of Marketing*. 58. 125-131. 10.1177/002224299405800110.
- Crowley, S. L., & Fan, X. (1997). Structural equation modeling: Basic concepts and applications in personality assessment research. *Journal of Personality Assessment*, 68(3), 508–531. https://doi.org/10.1207/s15327752jpa6803_4
- Denissen, J. J. A., & L. Penke. (2008). Motivational Individual Reaction Norms Underlying the Five-factor Model of Personality: First Steps towards a Theory-Based Conceptual Framework. *Journal of Research in Personality* 42 (5), 1285–1302. doi:10.1016/j.jrp.2008.04.002.
- Dotchin, J. A., & Oakland, J. S. (1994). Total quality management in services. Part 1: understanding and classifying services. *International Journal of Quality & Reliability Management*, 11(3), 9-26.

- Ekehammar, B., & N. Akrami. (2003). The Relation between Personality and Prejudice: A Variable and a Person Centred Approach. *European Journal of Personality*, 17 (6): 449–464. doi:10.1002/per.494.
- Fitzsimmonds & Fitzsimmonds. (2006). *Product Quality versus Service Quality, Service Management* (4th Edition), McGraw Hill. 21-25,
- Francis, L. (1994). Laughter, the Best Mediation: Humor as Emotion Management in Interaction. *Symbolic Interaction*, 17(2), 147-163. doi:10.1525/si.1994.17.2.147
- Francis, L. (1994). Laughter, the Best Mediation: Humor as Emotion Management in Interaction. *Symbolic Interaction*, 17(2), 147-163. doi:10.1525/si.1994.17.2.147
- Gerber, A. S., G. A. Huber, D. Doherty, & C. M. Dowling. (2011). The Big Five Personality Traits in the Political Arena. *Annual Review of Political Science* 14 (1), 265–287. doi:10.1146/annurev-polisci-051010-111659.
- Gerber, A. S., G. A. Huber, D. Doherty, C. M. Dowling, & S. E. Ha. (2010). Personality and Political Attitudes: Relationships across Issue Domains and Political Contexts. *American Political Science Review* 104 (1): 111–133. doi:10.1017/S0003055410000031.
- Gerber, A. S., G. A. Huber, D. Doherty, C. M. Dowling, C. Raso, and S. E. Ha. (2011). Personality Traits and Participation in Political Processes. *The Journal of Politics* 73 (3):692–706. doi:10.1017/S0022381611000399.
- Gowan, M., Seymour, J., Ibarreche, S. & Lackey, C. (2001). Service quality in a public agency: same expectations but different perceptions by employees, managers, and customers. *Journal of Quality Management*, 6, 275-291
- Gronroos C. (1988). Service Quality: the six criteria of good perceived service. *Rev Bus*, 9(3):10–3.
- Hair, J., Anderson, R., Tatham, R. & Black, W. (1998). *Multivariate data analysis* (5th Edition). Prentice Hall, New Jersey.
- Hair, J., Black, W., Babin, B., & Anderson, R. (2010). *Multivariate data analysis* (7th ed.): Prentice-Hall, Inc. Upper Saddle River, NJ, USA.
- Hampson, S. E., & L. R. Goldberg. (2006). A First Large Cohort Study of Personality Trait Stability over the 40 Years between Elementary School and Midlife. *Journal of Personality and Social Psychology*, 91 (4): 763–779. doi:10.1037/0022-3514.91.4.763.
- Heine, S. J., & E. E. Buchtel. (2009). Personality: The Universal and the Culturally Specific. *Annual Review of Psychology* 60 (1): 369–394. doi:10.1146/annurev.psych.60.110707.163655.

- Hina Mukhtar, Aamir Saeed & Ghalib Ata. (2013). Measuring service quality in Public Sector using SERVQUAL: A case of Punjab Dental Hospital, Lahore. *Research on Humanities and Social Sciences*, 3(22).
- Hu, L. T., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling. A Multidisciplinary Journal*, 6(1), 1-55. <https://doi.org/10.1080/10705519909540118>
- Jin, L., Watkins, D., & Yuen, M. (2009). Personality, career decision self-efficacy and commitment to the career choices among Chinese graduate students. *Journal of Vocational Behavior*, 74(1), 47-52.
- John, O. P., & Srivastava, S. (1999). *The Big-Five trait taxonomy: History, measurement, and theoretical perspectives*. In L. A. Pervin & O. P. John (Eds.), *Handbook of personality: Theory and research* (Vol. 2, pp. 102–138). New York: Guilford Press.
- John, O. P., L. P. Naumann, & C. J. Soto. (2008). *Paradigm Shift to the Integrative Big Five Trait Taxonomy: History, Measurement, and Conceptual Issues*. In *Handbook of Personality: Theory and Research*, edited by O. P. John, R. W. Robins, and L. A. Pervin, 114–158. New York: Guilford.
- Joseph F. Hair Jr, William C. Black, Barry J. Babin, & Rolph E. Anderson. (2014). *Anderson. Multivariate Data Analysis* (Seventh Edition). Pearson Education Limited
- Jost, J. T. (2006). The End of the End of Ideology. *American Psychologist*, 61 (7): 651–670. doi:10.1037/0003-066X.61.7.651.
- Jost, J. T., B. A. Nosek, & S. D. Gosling. (2008). Ideology: Its Resurgence in Social, Personality, and Political Psychology. *Perspectives on Psychological Science* 3 (2): 126–136. doi:10.1111/j.1745- 6916.2008.00070.x..
- Kaiser, H. (1974). An index of factor simplicity. *Psychometrika* 39, 31–36.
- Kim, S., Kim, M. & Lee, D. (2016). *The Effects of Personality Traits and Congruity on Customer Satisfaction and Brand Loyalty: Evidence from Coffee Shop Customers*. *Advances in Hospitality and Leisure* (Advances in Hospitality and Leisure, Vol. 12), Emerald Group Publishing Limited, pp. 3-33. <https://doi.org/10.1108/S1745-354220160000012001>
- Kline, R.B. (2011). *Principles and Practice of Structural Equation Modeling*. Guilford Press, New York
- Kumasey A., S. (2014). Service Quality and Customer Satisfaction: Empirical Evidence from the Ghanaian Public Service. *European Journal of Business and Management*, 6 (6).
- Le Nhu Thanh. (2014). Challenges to Vietnam's public administration in the context of international integration. *State Management Magazine*, 225, 18-22.

- Le Thi Huong. (2016). *Indicators assessing the efficiency of providing public administrative services in our country today*. https://tcnn.vn/news/detail/35299/Cac_chi_so_danh_gia_hieu_qua_cung_ung_dich_vu_hanh_chinh_cong_o_nuoc_ta_hien_nayall.html
- Lewis, B. R. & Mitchell, V. W. (1990). Defining and Measuring the Quality of Customer Service. *Marketing Intelligence & Planning*, 8(6), 11-17.
- Lewis, Robert C. & Bernard H.Booms. (1983). *The Marketing Aspects of Service Quality*. in Emerging Perspectives on Services Marketing, L.Berry, G. Shostack, and G.Upah, eds., Chicago: American Marketing, 99-107.
- Nor Nadiha MZ, Fazilah A, Bhat Rajeev, & Karim Alias A. (2010). Comparative susceptibilities of sago, potato and corn starches to alkali treatment. *Food Chem*, 121(4), 1053-1059. doi:10.1016/j.foodchem.2010.01.048. AGR: IND44345706.
- Marusic, I., Kamenov, Z., & Jelic, M. (2011). Personality and attachment to friends. *Drustvena Istrazivanja*, 20(4), 1119-1137. doi: 10.1002/per.515
- McCrae, R. R. & P. T. Costa. (2008). The Five-factor Theory of Personality. In Handbook of Personality. *Theory and Research*, 3rd ed., edited by O. P. John, R. W. Robins, and L. A. Pervin, 159–181. New York: Guilford Press.
- Mik Wisniewski. (1996). Measuring service quality in the public sector: The potential for SERVQUAL. *Total Quality Management*, 7(4), 357-366, doi: 10.1080/09544129650034710
- Medland, S. E., & P. K. Hatemi. (2009). Political Science, Biometric Theory, and Twin Studies: A Methodological Introduction. *Political Analysis* 17 (2), 191–214. doi:10.1093/pan/mpn016.
- Mischel, W., & Y. Shoda. (1995). A Cognitive-affective System Theory of Personality: Reconceptualizing Situations, Dispositions, Dynamics, and Invariance in Personality Structure. *Psychological Review*, 102 (2): 246–268. doi:10.1037/0033-295X.102.2.246.
- Mondak, J. J. (2010). *Personality and the Foundations of Political Behavior*. New York, NY: Cambridge
- Mondak, J. J., & K. D. Halperin. (2008). A Framework for the Study of Personality and Political Behaviour. *British Journal of Political Science* 38 (2), 335–362. doi:10.1017/S0007123408000173.
- Mondak, J. J., M. V. Hibbing, D. Canache, M. A. Seligson, & M. R. Anderson. (2010). Personality and Civic Engagement: An Integrative Framework for the Study of Trait Effects on Political Behavior. *American Political Science Review* 104 (1): 85–110. doi:10.1017/S0003055409990359.

- Musatova, Zhanna & Skorobogatykh, Irina & Saginova, Olga & Zavyalova, Nadezhda. (2015). Customer Personal Values, Individuality and Purchasw Experienc Linked with Customer Satisfaction.
- Nachtigall, C., Kroehne, U., Funke, F., & Steyer, R. (2003). (Why) should we use SEM? Pros and cons of structural equation modeling. *Methods of Psychological Research Online*, 8(2),1-22.
- Nguyen Minh Thu. (2020). *Method of assessing people's satisfaction with the quality of public administrative services at the grassroots level*. <http://consosukien.vn/phuong-phap-danh-gia-muc-do-hai-long-cua-nguoi-dan-ve-chat-luong-dich-vu-hanh-chinh-cong-tuyen-co-so.htm>
- Nguyen Quoc Nghi & Quang Minh Nhut. (2015). Factors affecting people's satisfaction with the OSS mechanism in Thot Not District, Can Tho city. *Can Tho University's Journal of Science*, 38, 91-97
- Nguyen Thi Huong. (2019). *About public services and management of public service delivery*. <https://www.quanlynhanuoc.vn/2019/10/30/ve-dich-vu-cong-va-quan-ly-cung-ung-dich-vu-cong/>
- Nguyen Van Dong. (2017). Public administrative services in the state administration of Vietnamese. *Journal of Political Theory*, 6, 57-61
- Pakpour AH, Gellert P, Asefzadeh S, Updegraff JA, Molloy GJ & Sniehotta FF. (2014). Intention and planning predicting medication adherence following coronary artery bypass graft surgery. *Journal of Psychoso-matic Research*. 77(4):287–95. <https://doi.org/10.1016/j.jpsychores.2014.07.001> PMID: 25280826
- Parasuraman A, Zeithaml VA & Berry LL. (1985). A conceptual model of service quality and its implications for future research. *J Market* 49(4):41–50.
- Parasuraman, A, Ziethaml, V. & Berry, L.L.(1988). SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perceptions of Service Quality. *Journal of Retailing*, 62(1), 22 - 29.
- Parasuraman, A, Ziethaml, V. & Berry, L.L.(1985). SERVQUAL: A Multiple-Item Scale for Measuring Consumer 3 Perceptions of Service Quality. *Journal of Retailing*, 62(1), 12-40.
- Parasuraman, A.; Zeithaml, V. A.; Berry, L. L. (1993). Research note: more on improving service quality measurement. *Journal of Retailing*, 69(1), 140-147.
- Rammstedt, B., & John, O.P. (2007). Measuring Personality in One Minute or Less: A 10-item Short Version of the Big Five Inventory in English and German. *Journal of Research in Personality*, 41(1), 203-212. Retrieved August 15, 2013, http://www.westmont.edu/_academics/departments/psychology/documents/Rammstedt_and_John.pdf doi:10.1016/j.jrp.2006.02.001

- Rammstedt, B., & John, O.P. (2007). Measuring Personality in One Minute or Less: A 10-item Short Version of the Big Five Inventory in English and German. *Journal of Research in Personality*, 41(1), 203-212. Retrieved August 15, 2013, http://www.westmont.edu/_academics/departments/psychology/documents/Rammstedt_and_John.pdf doi:10.1016/j.jrp.2006.02.001
- Raykov, T. (1997). Estimation of composite reliability for congeneric measures. *Applied Psychological Measurement*, 21(2), 173-184.
- Raykov, T., & Marcoulides, G. (2006). *A first course in structural equation modeling* (2nd Ed.). Mahwah, NJ: Lawrence Erlbaum.
- Ringold D, Holla A, Koziol M, Srinivasan S. (2013). *Citizens and service delivery: assessing the use of social accountability approaches in the human development sectors*. Direction in development; human development. World Bank. <https://openknowledge.worldbank.org/handle/10986/2377>.
- Ringold, D., Alaka, H., Koziol, M. & Srinivasan, S. (2012). *Citizens and Service Delivery: Assessing the Use of Social Accountability Approaches in Human Development*. Washington DC: World Bank.
- Rizwan, A. & S.Hina, S. (2011). *Assessing the service quality of some selected hospitals in Karachi, using SERVQUAL Model*. http://www.ioabm.edu.pk/PBR/PBR_1107/110706_SERVIQUAL.pdf, downloaded on, 27-11-13, 21:00.
- Rowley, Jennifer. (1998). Quality measurement in the public sector: Some perspectives from the service quality literature. *Total Quality Management*, 9(2/3), 321-333.
- Schmitt, D. P., J. Allik, R. R. McCrae, & V. Benet-Martinez. (2007). The Geographic Distribution of Big Five Personality Traits: Patterns and Profiles of Human Self-description across 56 Nations. *Journal of Cross-cultural Psychology* 38 (2): 173–212. doi:10.1177/0022022106297299.
- Bryceland, A. and Curry, A. (2001). Service Improvements in Public Services using SERVQUAL. *Managing Service Quality*, 11, 389-401.
- Ramserook-Manhurrin, P., Lukea-Bhiwajee, S. and Naidoo, P. (2010). Service Quality in the Public Services. *International Journal of Management and Marketing Research*, 3, 37-50.
- Zaherawati, Zakaria & Hussin, Zaliha & Batau, Mohamed & Zuriawati, Zakaria. (2010). Service Quality of Malaysian Public Transports: A Case Study in Malaysia. *Cross-cultural Communication*.
- Shaw, R. Paul. (2004). New trends in public sector management in health: applications in developed and developing countries. *Health, Nutrition and Population (HNP) discussion*

- paper. Washington, DC: World Bank.
<http://documents.worldbank.org/curated/en/2004/09/7065916/new-trends-public-sector-managementhealth-applications-developed-developing-countries>
- Sibley, C. G., & J. Duckitt. (2008). Personality and Prejudice: A Meta-analysis and Theoretical Review. *Personality and Social Psychology Review* 12 (3), 248–279. doi:10.1177/1088868308319226.
- Siddiqui, Kamran. (2012). Personality influences on customer satisfaction. *African journal of business management*. 6. 4134-4144. 10.5897/AJBM11.1945.
- Smith, R. M and Miao, C. Y. (1994). *Assessing unidimensionality for Rasch measurement*. In M. Wilson (Ed.): Objective Measurement: Theory into Practice. Volume 2. Greenwich: Ablex.
- Snedecor, George W. & Cochran, William G. (1989). *Statistical Methods* (Eighth Edition). Iowa State University Press.
- Tan, Teck Hong & Waheed, Amna (2011): Herzberg's motivation-hygiene theory and job satisfaction in the malaysian retail sector: the mediating effect of love of money. Published in: Asian Academy of Management Journal, Vol. 16, No. 1 (15 January 2011): pp. 73-94.
- Terracciano, A., R. R. McCrae, and P. T. Costa .(2010). Intra-individual Change in Personality Stability and Age. *Journal of Research in Personality* 44 (1): 31–37. doi:10.1016/j.jrp.2009.09.006.
- Tucker, L. R., & Lewis, C. (1973). A reliability coefficient for maximum likelihood factor analysis. *Psychometrika*, 38, 1–10. <https://doi.org/10.1007/BF02291170>
- Ullman, J. B. (2006). Structural equation modeling: Reviewing the basics and moving forward. *Journal of Personality Assessment*, 87(1), 35-50. https://doi.org/10.1207/s15327752jpa8701_03
- Vandamme, R. and Leunis, J. (1993). Development of a Multiple-item Scale for Measuring Hospital Service Quality. *International Journal of Service Industry Management*, 4(3), 30-49. <https://doi.org/10.1108/09564239310041661>
- Vo Nguyen Khanh. (2011). *Assessment of people's satisfaction with public administrative services when applying ISO standards in People's Committee of District 1 - Ho Chi Minh City* (Master dissertation). University of Economics Ho Chi Minh City
- Widaman, F., & Reise, S. P. (1997). Exploring the measurement invariance of psychological instruments: Applications in the substance use domain. In K. J. Bryant, M. Windle, & S. G. West (Eds.), *The science of prevention: Methodological advances from alcohol and*

substance abuse research (pp. 281-324). Washington, DC: American Psychological Association. <https://doi.org/10.1037/10222-009>

William J. Kettinger, Choong C. Lee. (1994). Perceived Service Quality and User Satisfaction with the Information Services Function. <https://doi.org/10.1111/j.1540-5915.1994.tb01868.x>

Winiewski, M.(2001). Using SERVQUAL to Assess Customer Satisfaction with Public Sector Services. *Managing Service Quality*, 11, 380-388.

Wisniewski, M. & Donnelly, M. (1996). Measuring service quality in the public sector: the potential for SERVQUAL. *Total Quality Management*, 7(4), 357-365

X. Wang, Y. Chen & S. Tsai. (2010). Personality traits as moderators of the relationship between customer satisfaction and loyalty. 7th International Conference on Service Systems and Service Management, Tokyo, 1-6.

Xin Z, Liang M, Zhanyou W & Hua X. (2019). Psychosocial factors influencing shared bicycle travel choices among Chinese: An application of theory planned behavior. *PLoS ONE* 14(1): e0210964. <https://doi.org/10.1371/journal.pone.0210964>

Yamagata, S., A. Suzuki, J. Ando, Y. Ono, N. Kijima, K. Yoshimura, F. Ostendorf et al. (2006). Is the Genetic Structure of Human Personality Universal? A Cross-cultural Twin Study from North America, Europe, and Asia. *Journal of Personality and Social Psychology* 90 (6): 987–998. doi:10.1037/0022-3514.90.6.987.

Žabkar, V., & Kolar, T. (2010). Consumers in Slovenia: Values, Personality Types and Consumerist Attitudes, *Trziste / Market*, 2(1), 205-222.