FACTORS INFLUENCE CUSTOMER LOYALTY IN HOTEL INDUSTRY

By
Zhang Yan
2015

Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for Master Of Science (Management)
PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation.

Request for permission to copy or to make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Ama
ABSTRACT

There is no doubt that hotel industry develops very fast in modern society and becoming a global industry. More and more people rely on hotel when they are travelling, doing business, visiting friends and relatives and so on. With the intense competition, how to attract customers and what factors influence customers’ loyalty seem to be the main consideration for hotel industry. Thus, the main objective of this research is to examine factors influence customer loyalty in China’s hotel industry. Review of the previous gaps in literature concluded that three predictors were counted as major contribution for customers’ loyalty namely perceived value, service quality, and brand image. Besides, customers’ satisfaction also postulated to mediate such relationship. A survey among 200 respondents from three star rating hotel in Hebei province, China, indicated that brand image has significant relationship on customer satisfaction and loyalty. As postulated, customer satisfaction also partially mediate the relationship between brand image and customer loyalty. Though, it is not statistically significant, hotelier simply cannot ignore the importance of service quality and perceived value because it is part and parcel of brand image indicators. Future research should focus on huge sample that cover other star rating hotels and China province to have better generalization on understanding predictors of customer loyalty in China’s Hotel.

Key word: hotel industry, customer loyalty, customer satisfaction, brand image, service quality, perceived value
ABSTRAk

Kata kunci: industri perhotelan, kesetiaan pelanggan, kepuasan pelanggan, imej jenama, kualiti perkhidmatan, nilai tanggapan
ACKNOWLEDGEMENT

I would like to express my special thanks of gratitude to my supervisor Dr. Hasnizam Shaari who gave me the golden opportunity to do this wonderful project on the topic, which also helped me in doing a lot of research and I came to know about so many new things. I am really thankful to him.

Secondly, I would also like to thank my parent and friends who helped me a lot in finalizing this project within the limited time frame. I am making this project not only for marks but to also increase my knowledge.

Thanks again to all who helped me.
TABLE OF CONTENTS

PERMISSION TO USE.. i
ABSTRACT.. ii
ABSTRAK.. iii
ACKNOWLEDGEMENT.. iv
TABLE OF CONTENTS.. v
LIST OF TABLES.. vi
LIST OF FIGURES.. x

CHAPTER ONE

1.0 Introduction.. 1
1.1 Problem Statement... 2
1.2 Research Questions... 6
1.3 Research Objectives... 6
1.4 Significance of the Study.. 6
1.5 Definition of Key Terms.. 7
1.6 Organization of Remaining Chapters.. 9
1.7 Conclusion.. 10

CHAPTER TWO

2.0 Introduction.. 11
2.1 Overall of hotel industry in China.. 11
2.2 Customer loyalty.. 12
2.3 Variables Relating to this Study.. 13
2.3.1 Brand image.. 13
2.3.2 Service quality.. 16
2.3.3 Perceived value... 19
2.3.4 Customer satisfaction.. 21
2.4 Proposed model.. 22
2.5 Underpinning theory... 23
2.5.1 Lovemarks Theory.. 23
2.6 Hypotheses development... 23
2.7 Conclusion.. 25
CHAPTER THREE

3.0 Introduction... 26
3.1 Research Design.. 26
3.1.1 Type of Study.. 27
3.1.2 Sources of data.. 27
3.2 Population design... 27
3.2.1 Population and sample size.. 27
3.3 Data collection procedure.. 29
3.4 Operational definition... 30
3.5 Instrumentation and measurement variables.. 30
3.5.1 Research instrument.. 30
3.5.2 Variable measurement.. 31
3.6 Pilot test.. 33
3.7 Data analysis technique.. 33
3.7.1 Reliability test.. 34
3.7.2 Correlation analysis... 34
3.7.3 Multiple regression... 35
3.8 Conclusion... 35

CHAPTER FOUR

4.0 Introduction... 36
4.1 Response Rate... 36
4.2 Frequency Distribution... 37
4.2.1 Respondent’s Profile.. 37
4.2.2 Frequency Analysis of Major Items... 39
4.3 Reliability test.. 44
4.4 Pearson Correlation Analysis.. 45
4.5 Regression Analysis.. 47
4.5.1 Test of Regression Assumptions and Outliers... 47
4.5.2 Hypotheses Testing... 48
4.6 Summary of Findings.. 51
4.7 Conclusion... 52

CHAPTER FIVE

5.0 Introduction... 53
5.1 Recapitulation... 53
5.2 Discussion... 54
5.2.1 Objective one.. 54
5.2.2 Objective two.. 55
5.2.3 Objective three.. 58
5.2.4 Objective four... 60
5.3 Implication of the Study... 61
 5.3.1 Theoretical Implication.. 61
 5.3.2 Practical Contribution... 62
5.4 Limitations of the study.. 63
5.5 Recommendation for further study...................................... 63
5.6 Conclusion... 64

REFERENCE... 65
APPENDIX A: QUESTIONNAIRE.. 75
APPENDIX B: SPSS OUTPUT... 83
LIST OF TABLES

Table 3.1 Summary of sources of researched variable measurements..........................32

Table 4.1 Summarizes the respondent’s profile of this study..37

Table 4.2 Frequency Analysis for Perceived Value...39

Table 4.3 Frequency Analysis for Service Quality Dimensions................................. 40

Table 4.4 Frequency Analysis for Brand Image Dimensions............................... 42

Table 4.5 Frequency Analysis for Customer Satisfaction Items.............................. 43

Table 4.6 Frequency Analysis for Customer Loyalty Items..44

Table 4.7 Cronbach’s Alpha Value Internal Consistency... 44

Table 4.8 Summary of Reliability Analysis..45

Table 4.9 Pearson’s Correlation Analysis of Variables... 46

Table 4.10 Result of Regression Analysis for Research Objectives 1....................... 48

Table 4.11 Result of Regression Analysis for Research Objectives 2....................... 49

Table 4.12 Result of Regression Analysis for Research Objectives 3....................... 49

Table 4.13 Result of Regression Analysis for Research Objectives 4....................... 50

Table 4.14 Summary of Test of Mediation...50
LIST OF FIGURES

Figure 2.1 Framework of the study... 22
CHAPTER ONE
RESEARCH OVERVIEW

1.0 Introduction

In the fierce competition in the hotel industry, products and services have been given the status of “commodity” (Mattila, 2006), hotel managers need to find a way to make special product and service in hospitality industry. So in this way, customer’s satisfaction seems an important key to achieve success.

Competition seems increasing fierce. Based on MKG Hospitality’s 2014 Global Hotel Rankings, branded hotels grew by 3.2% in 2013. In 2014, most major hotel groups grew between one and three percent. With this huge number of competition and the services provided were almost similar to each another, customer loyalty has become one of crucial aspect of sustainable competitive advantage. This is because, customers’ loyalty recognized as one of the effective ways to maintain and retain the customers (Yoo & Bai, 2007). Moreover, today’s consumers become more demanding and had more bargaining power (Sennou, 2006), thus tremendously affect hotel’s ability to maintain their customers.

Academic literatures suggested that organization could attain their business sustainability specifically through customer satisfaction and loyalty (Kumar & Shah, 2004; Verona & Prandelli, 2002). Customer loyalty could be reflected by the customer behavior such as involve in positive word-of-mouth, less price sensitive, repurchase intention and provide positive feedback. With such benefits gained from loyal customer, maintain and sustaining customer predominantly important especially in highly competitive hotel industry. This is because finding new
The contents of the thesis is for internal user only
REFERENCE

