

DETERMINATION OF ONLINE RESERVATION FOR HOTEL SERVICES

By

KOHILA RANJINI D/O ANNATHURAI


Thesis Submitted to the Ghazali Shafie Graduate School of Government,


Universiti Utara Malaysia

In Fulfilment of the Requirements for the Master Degree

June 2015

PERMISSION TO USE

In presenting this in partial requirement for a post graduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner in whole or in part for scholarly purpose may be granted by my supervisor or in their absence by the Dean of College of Law, Government and International Studies. It is understood that any copying or publication or use of this thesis or parts therefore for financial gain shall not be allowed without my written permission. It is also understood that due to recognition shall be given to me and Universiti Utara Malaysia for any scholarly use that may be made of any material from my request for permission to copy or make use of materials in this thesis, in whole or part should be addressed to:


Dean of Center for Graduate Studies,

College of Law, Government, and International Studies,

Universiti Utara Malaysia

06010 Sintok,

Kedah Darul Aman

ABSTRACT

Determination of Online Reservation for Hotel Services

Travel agency is an intermediary between suppliers of travel industries to customers who need their services. This intermediary is now developed as an online travel agency due to the involvement of the internet. With the emergence of internet and its application, allow the travellers to access for the information search and booking of hotel easily to be done in virtual environment. The objective of study is to explore the factor for online travel agency through exploratory factor analysis, to determine the relationship among the factors and lastly, to examine which factor influence the travellers when booking hotel through online travel agency. This research used non-probability approach with convenience sampling method. About 450 questionnaire were given in the location of the survey, however only 410 were collected from the respondents. For the data analysis, the researcher used 398 questionnaires because the remaining 12 questionnaires were discarded. Result shows that exploratory factor analysis has identified 13 factors which were suitable for online travel agency. As for the Pearson correlation result, all the variables have positive relationships and significant with each other except for special events capabilities and repurchase intention as these two variables has negative relationships but significant between each other. Furthermore, the study extends the analysis through multiple regression analysis by considering repurchase intention as a dependent variable. Result indicates four factors (accessibility, online booking features, hotel basic infrastructure and special events capabilities) were found to be significantly influence the travellers.

ABSTRAK

Penentuan Tempahan Dalam Talian Untuk Perkhidmatan Hotel

Agensi pelancongan merupakan perantara diantara pembekal servis industri pelancongan dan pelanggan yang memerlukan servis mereka. Perkembangan internet ini telah menggalakan perantara agensi pelancongan kini berkembang sebagai agensi pelancongan atas talian. Kajian ini bertujuan untuk meneroka ciri-ciri untuk agensi pelancongan dalam talian melalui analisis faktor penerokaan, menentukan hubungan antara faktor dan akhirnya untuk mengkaji faktor yang paling mempengaruhi pelancong semasa membuat tempahan hotel melalui agensi pelancongan dalam talian. Kajian ini telah menggunakan pendekatan bukan kebarangkalian dengan kaedah persampelan mudah. Kira-kira 450 soal selidik telah diberikan dalam lokasi kajian, walau bagaimanapun hanya 410 soal selidik yang dapat dikumpulkan daripada responden. Untuk analisis data, penyelidik hanya menggunakan 398 soal selidik dan baki 12 soal selidik tidak termasuk dalam analisis data kerana soal selidik tersebut tidak lengkap. Keputusan menunjukkan bahawa analisis faktor penerokaan telah mengenal pasti 13 faktor yang sesuai untuk agensi pelancongan dalam talian. Keputusan analisis korelasi Pearson menunjukkan semua pembolehubah mempunyai hubungan yang positif dan signifikan antara satu sama lain kecuali untuk keupayaan acara-acara khas dan niat pembelian semula kerana kedua-dua pembolehubah ini mempunyai hubungan yang negatif tetapi signifikan diantara satu sama lain. Tambahan pula, kajian ini meliputi analisis regresi berganda dengan mempertimbangkan niat pembelian semula sebagai pembolehubah bersandar. Keputusan menunjukkan empat faktor (kemudahan, ciri tempahan dalam talian, infrastruktur asas hotel dan keupayaan acara-acara khas) telah didapati signifikan dalam mempengaruhi pelancong.

ACKNOWLEDGEMENT

First and foremost, I sincerely would like to thank my supervisor Dr. Mohd Haniff Bin Jedin, for his wonderful guidance, professional direction and patient. Thanks to him for the continuous strong support and guidance. His guidance, gave me courage to complete this study.


Special thanks to my parents. They forced me to further my studies and because of them, I'm here at this level. Thanks mummy and dad for your supports and love. I extend my appreciation to my brother and fiancé who continually gave me moral support and encourage me in order to complete my dissertation. Furthermore, I would like to thank my friends who support me throughout the period completion of this dissertation and also not to forget the respondents who helped me to fill up the survey questionnaire.

I also would like to thank all those involved directly and indirectly in the success of this study. Last but not least, I would like to thank to God for all his blessings.

TABLE OF CONTENTS

PERMISSION TO USE	I
ABSTRACT	II
ABSTRAK	III
ACKNOWLEDGEMENT	IV
LIST OF TABLE	IX
LIST OF FIGURES	XI
LIST OF ABBREVIATIONS	XII
CHAPTER 1: INTRODUCTION	
1.1 Introduction	1
1.2 Background of Study	3
1.3 Problem Statement	6
1.4 Research Question	6
1.5 Research Objectives	7
1.6 Significant of the Study	7
1.7 Motivation and Contribution	8
1.7.1 Motivation	8
1.7.2 Research Contribution	9
1.7.2.1 New Measurement for Online Reservation Study	9
1.7.2.2 Food Services	9
1.7.2.3 Interactive Communication Channel	10
1.7.2.4 Membership	10
1.8 Scope of Study	11
1.9 Definition of Key Terms	11
1.10 Outline of the Chapters	11
CHAPTER 2: LITERATURE REVIEW	
2.1 Introduction	13
2.2 Room	13
2.3 Food	15
2.4 Customer Review	17
2.5 Price	19
2.6 Promotion	21

2.7 Location	23
2.8 Other Facilities	25
2.9 Online Booking Intention	26
2.10 Repurchase Intention	29
2.11 Technology Acceptance Model	32
CHAPTER 3: METHODOLOGY	
3.1 Introduction	35
3.2 Research Design	35
3.2.1 Quantitative Approaches	35
3.2.2 Exploratory Research	36
3.3 Constructs Measurement	36
3.3.1 Scale Measurement	36
3.4 Measurement Scale for Each Variable	37
3.4.1 Room	37
3.4.2 Food	38
3.4.3 Customer Review	39
3.4.4 Price	40
3.4.5 Promotion	40
3.4.6 Location	41
3.4.7 Other Facilities	42
3.4.8 Online Booking Intention	43
3.4.9 Repurchase Intention	45
3.5 Research Instrument	46
3.5.1 Questionnaire Design	46
3.5.2 Pilot Test	47
3.5.3 Reliability Test	47
3.6 Sampling Design	51
3.6.1 Target Population	51
3.6.2 Sampling Techniques	52
3.6.3 Sampling Size	52
3.7 Data Collection	53
3.7.1 Primary Data	53


3.7.2 Secondary Data	55
3.8 Data Analysis Techniques	56
3.9 Conclusion	57
CHAPTER 4: DATA ANALYSIS	
4.1 Introduction	58
4.2 Descriptive Analysis	58
4.3 Exploratory Factor Analysis	71
4.3.1 Correlation Matrix	71
4.3.2 KMO and Bartlett's Test	73
4.3.3 Anti-Image Correlation	74
4.3.4 Communalities	76
4.3.5 Total Variance Explained	77
4.3.6 Scree Plot	79
4.3.7 Rotated Factor Matrix	79
4.4 Descriptive Statistics after Exploratory Factor Analysis	85
4.5 Validity Test	92
4.6 Reliability Test	93
4.7 Normality Test	97
4.7.1 Skewness and Kurtosis	97
4.7.2 Normal Probability P-P Plot	98
4.8 Hypothesis Testing	98
4.8.1 Pearson Correlation	98
4.8.2 Multiple Regression	103
CHAPTER 5: DISSCUSSION AND CONCLUSION	
5.1 Introduction	106
5.2 Research Question One	106
5.2.1 What are the factors that travellers looking for in online travel agency?	106
5.2.2 What are the relationships among the factors that supporting online travel agency?	109
5.2.3 Which factors influence the travellers the most when book the hotel	109

through online travel agency?	
5.3 Research Implications	111
5.4 Limitation	111
5.5 Suggestion for Future Research	112
5.6 Conclusion	113


LIST OF TABLE

Table 3.1 5-point Likert Scale for Independent Variables	37
Table 3.2 5-point Likert Scale for Dependent Variables	37
Table 3.3 Room	38
Table 3.4 Food	39
Table 3.5 Customer Review	39
Table 3.6 Price	40
Table 3.7 Promotion	41
Table 3.8 Location	41
Table 3.9 Other Facilities	42
Table 3.10 Online Booking Intention	44
Table 3.11 Repurchase Intention	45
Table 3.12 Reliability Test (Pilot Test)	48
Table 3.13 Sample Size for Exploratory Factor Analysis	53
Table 3.14 Data Collection	54
Table 4.1 Respondents Demographic Profile	58
Table 4.2 Descriptive Statistics for Demographic Profile	63
Table 4.3 Descriptive Statistics for Independent and Dependent Variables	64
Table 4.4 Descriptive Statistics for Item in Independent and Dependent Variables	64
Table 4.5 Correlation Coefficient Values Less Than 0.3	72
Table 4.6 KMO and Bartlett's Test	73
Table 4.7 Anti-image Correlation	75
Table 4.8 Communalities	76
Table 4.9 Total Variance Explained	78
Table 4.10 Items Loaded on Each Factor	80
Table 4.11 Driving Factors for Online Travel Agency and Repurchase Intention	81
Table 4.12 Descriptive Statistics for New Factors	85
Table 4.13 Descriptive Statistics for Item in Each Factor	87
Table 4.14 Cronbach's Alpha	93
Table 4.15 Skewness and Kurtosis	97
Table 4.16 Pearson Correlation	100

Table 4.17 Coefficient of Determination	102
Table 4.18 Model Summary for Multiple Regression	103
Table 4.19 Coefficients	104
Table 5.1 Variables after Exploratory Factor Analysis	107


LIST OF FIGURES

Figure 1: Scree Plot	79
Figure 2: Normal P-P Plots	98


LIST OF ABBREVIATIONS

OTA – Online Travel Agency

SPSS – Statistical Package for the Social Science

RO – Room

FO – Food

CR – Customer Review

PRI – Price

PRO – Promotion

LO – Location

OF – Other Facilities

OBI – Online Booking Intention

RI – Repurchase Intention

EFA – Exploratory Factor Analysis

CFA – Confirmatory Factor Analysis

KMO – Kaiser – Meyer – Olkin Measure of Sampling Adequacy

PU – Perceived usefulness

PEOU – Perceived ease of use

TAM – Technology Acceptance Model

F1 – Factor 1

F2 – Factor 2

F3 – Factor 3

F4 – Factor 4

F5- Factor 5

F6 – Factor 6

F7 – Factor 7

F8 – Factor 8

F9 – Factor 9

F10 – Factor 10

F11 – Factor 11

F12 – Factor 12

F13 – Factor 13

RO1 – Room 1

RO2 - Room 2

RO3 – Room 3

RO4 – Room 4

RO5 – Room 5

RO6 – Room 6

RO7 – Room 7

RO8 – Room 8

FO1 – Food 1

FO2 – Food 2

FO3 – Food 3

FO4 – Food 4

CR1 – Customer Review 1

CR2 – Customer Review 2

CR3 – Customer Review 3

PRI1 – Price 1

PRI2 – Price 2

PRI3 – Price 3

PRI4 – Price 4

PRI5 – Price 5

PRO1- Promotion 1

PRO2 – Promotion 2

PRO3 – Promotion 3


PRO4 – Promotion 4

PRO5 – Promotion 5

PRO6- Promotion 6

LO1 – Location 1

LO2 – Location 2

LO3 – Location 3

LO4 – Location 4

LO5 – Location 5

LO6 – Location 6

LO7 – Location 7

OF1- Other Facilities 1

OF2 – Other Facilities 2

OF3 – Other Facilities 3

OF4 – Other Facilities 4

OF5 – Other Facilities 5

OF6 – Other Facilities 6

OF7 – Other Facilities 7

OF8 – Other Facilities 8

OF9 – Other Facilities 9

OF10 – Other Facilities 10

OF11 – Other Facilities 11

OF12 – Other Facilities 12


OBI1- Online Booking Intention 1

OBI2- Online Booking Intention 2

OBI3 – Online Booking Intention 3

OBI4 – Online Booking Intention 4

OBI5 – Online Booking Intention 5


OBI6 – Online Booking Intention 6

OBI7 – Online Booking Intention 7

OBI8 Online Booking Intention 8

OBI9 – Online Booking Intention 9

OBI10 – Online Booking Intention 10

OBI11 – Online Booking Intention 11

OBI12 – Online Booking Intention 12

OBI13 – Online Booking Intention 13

OBI14 – Online Booking Intention 14

RI1 – Repurchase Intention 1

RI2 – Repurchase Intention 2

RI3 – Repurchase Intention 3

RI4 – Repurchase Intention 4

ACC – Accessibility

PROA – Promotional Advantage

OBF – Online Booking Features

HBI – Hotel Basic Infrastructure

FBC – Food and Beverage Capabilities

SEC – Special Events Capabilities

PA – Price Advantage


LA – Location Advantage

CRAC – Customer Review Accountability

AC – Accommodation Capabilities

BAA – Basic Amenities Advantage

CRAD Customer Request Advantage


CHAPTER 1

INTRODUCTION

1.1 Introduction

Hotel industry is a business sector that provides accommodation for travellers. In fact, this reason is the main foundation of this industry. The important elements of this industry is mainly about fulfilling the needs of the clients, by not only creating a desirable environment, yet also a secure place for their temporary stay as well as provide them with a wide range of services as well as amenities to those travellers who stays at the hotel.

Besides that, as known to all, the hotel industry has become necessary to everyone from all over the world as nowadays people tend to travel a lot for various reasons and purposes, may it be for a vacation, a business tour or merely to visit their friends or family members (Alaine, 2014)

With the emergence of internet and its application, it enables travellers to access any required information and therefore bookings are also easily done in this virtual environment (Morrison et al., 2004). Wymbms (2000), has emphasized that internet is a global medium as most of the companies nowadays are using it as a tool to address the global audience.

Furthermore, the internet has ability to disseminate large volumes of information quickly and efficiently at a minimum cost. Due to these factors, internet usage among the consumers has increased rapidly. The consumers have started using the internet for various purposes such as to gather any sort of information, as well as to purchase products and services and also to make reservations (Hueng, 2003).

The contents of
the thesis is for
internal user
only

REFERENCE

- Alaine, T., (2014). *What is hotel industry?*. Retrieved from <http://www.wisegeek.com/what-is-the-hotel-industry.htm>.
- Ajzen,I. and Fishbein,M., (1980). Understanding attitudes and predicting social behaviour. Prentice Hall, Englewood Cliffs, NJ.
- Anckar,B.(2003). Consumer intentions in terms of electronic travel distribution implications for future market structures. *e-Service Journal*, Vol.2 No.2, pp.68-86.
- Andreassen, T.W. and Lervik,L., (1999). Perceived relative attractiveness today and tomorrow as predictors of future repurchase intention. *Journal of Service Research*, 2(2): 164-179.
- Arbel,A., Pizam, A., (1977). Some determinants of urban hotel location: the tourists' inclinations. *Journal of Travel Research*, 15 (3), 18 – 22.
- Barua, A., Konana, P., and Whinston, A., (2001). Driving e-business excellence. *MIT Sloan Management Review*, Vol. 43 No.1, pp.36-44.
- Bernard, W.A, (1996), "Cost effective facilities management: a practical approach, *Facilities*, 14 (5/6), pp. 26-38.
- Bender, B., John, S., and Gerdes, Jr. (2010). Are pictures worth a thousand room nights? Success factors for hotel web site design. *Journal of Hospitality and Tourism Technology*, Vol.1, Iss. 1, pp. 30-49.
- Bhatti, M.A., Hee, C.H., and Sundram, V.P.K., (2012). *A Guide for Beginners : Data Analysis using SPSS and Amos*. Malaysia. Pearson.

- Bolton, R.N., (1998). A dynamic model of the duration of the customer's relationship with a continuous service provider: the role of satisfaction. *Marketing Science*, Vol. 17(1), pp. 45-65.
- Boni, P. N.D., (2009), "The distance between a hotel's keywords and bookings", Retrieved from www.vfmleonardo.com/media/pdfs/distance_between_hotel%27s_keywords_and_bookings.pdf.
- Buhalis, D., Licata, M.C., (2002). The future eTourism intermediaries. *Tourism Management*, Vol.23, No.3, pp.207-20.
- Bull, A.O., (1994), "Pricing a motel's location", *International Journal of Contemporary Hospitality Management*, Vol.6 Iss 6 pp.10-15.
- BusinessDictionary.com (2014). Interactive communications. Retrieved from <http://www.businessdictionary.com/definition/interactive-communications.html>
- Caterer and Hotelkeeper (1996). *Hoteliers told of net assets*. Caterer & Hotelkeeper.
- Casalo, L.V., Flavian, C. and Guinaliu, M. (2008). The role of security, privacy, usability and reputation in the development of online banking. *Online Information Review*, Vol. 31 No. 5, pp. 583-603.
- Chandon, P., Wansink, B., and Laurent, G., (2000). A benefit congruency framework of sales promotion effectiveness. *The Journal of Marketing*, Vol 64 (4): pp. 65-81.
- Chang, C., (2009). Effectiveness of promotional premiums: the moderating role of affective state in different context. *Psychology & Marketing*, 26(2): pp.175-94.

- Chen, H.S., Shan, C., Shan,C., (2010). A study of antecedents of customer repurchase behaviours in chain store supermarkets. Dept. Of Hospitality Management, Taiwan Hospitality & Tourism College, Taiwan
- Cheung, R., Lam, P., (2009).How Travel Agency Survive in e-Business World? *Communication of the IBIMA*, Vol.10.
- Cheung, C. and Law, R. (2009). Have the perceptions of the successful factors for travel we sites changed over time? The case of consumers in Hong Kong. *Journal of Hospitality and Tourism Research*, Vol.33 No.3, pp. 438-446.
- Chircu, A.M.and Kauffman, R.J. (1999), “ Analyzing firm-level strategy for internet-focused reintermediation”, in Sprague, R.(Ed.), Proceedings of the 32nd Hawaii International Conference on System Sciences- 1999, Maui, Hawaii, January 5-8, IEEE Computer Society Press, Los Alamitos, CA, pp.181-190
- Chircu, A.M. & Kauffman, R.J.(2000a). “A framework for performance and value assessment of e-business systems in corporate travel distribution”, working paper, Carlson School of Management, Management Information Systems Research Center, University of Minnesota, Minneapolis, MN
- Christou, E. (2011). Exploring online sales promotions in the hospitality industry. *Journal of Hospitality Marketing and Management*, Vol. 20(7): pp. 814-29.
- Chou,T.-Y., Hsu, C.L., Chen, M.C., (2008). A fuzzy multi-criteria decision model for international tourist hotels location selection. *International Journal of Hospitality Management*, 27 (2), 293-301.
- Chu, R.K.S., Choi, T., (2000). An importance-performance analysis of hotel selection factors in the Hong Kong industry: a comparison of business and leisure travellers. *Tourism Management* 21 (4), 363-377.

- Cohen, J.W. (1988). *Statistical power of analysis for the behavioural sciences*. (2nd ed.) Hillsdale, NJ: Lawrence Erlbaum Associates.
- Collier, J.E. and Bienstock, C.C., (2006). Measuring service quality in e-retailing. *Journal of Service Research*, 8; 260.
- Connolly, D.J., Olsen, M.D. and Moore, R.G. (1998). The Internet as a distribution channel. *Cornell Hotel and Restaurant Administration Quarterly*, Vol.39 No.4, pp.42-54.
- Cronin, J. and Taylor, S.A., (1992). Measuring service quality: a re-examination and extension. *Journal of Marketing*, 55-67.
- Creswell, J.W., (2005). *Educational Research: Planning, conducting and evaluating quantitative and qualitative research*. (2nd Ed). Upper Saddle River: Pearson Education.
- Creswell, J.W., (2014). *Research Design: Quantitative, Qualitative & Mixed Methods Approaches* (4th Ed). Thousands Oaks, California, Sage Publications.
- Dale, C. (2003). The competitive networks of tourism e-mediaries: new strategies, new advantages. *Journal of Vacation Marketing*, Vol.9 No.2, pp.109-18.
- Daniele, R., & Frew, A., (2004). From intermediaries to market-makers: an analysis of the evolution of e-mediaries. *Information and Communication Technologies in Tourism*. pp.546-57.
- Davis, F.D., (1989). Perceived usefulness, perceived ease of use and user acceptance of information technology. *MIS Quarterly*, Vol.13, No.3, pp.319-40.
- DeCoster, J. (1998), "Overview of factor analysis", Retrieved from <http://www.stat-help.com/notes.html>

- Dick, A.S., and Basu, K., (1994). Customer Loyalty: Toward an integrated conceptual framework. *Journal of the Academy of Marketing Science*, Vol. 22 No.2, pp. 99-113.
- Dixit, A., Braunsberger, K., Zinkhan, M., and Pan, Y., (2005). Information technology-enhanced pricing strategies: managerial and public policy implications. *Journal of Business Research*, Vol. 58, No. 9, pp. 1169-77.
- Dodds,W.B., Monroe, K.B. and Grewal,D. (1991). The effects of price, brand, and store information on buyers' product evaluations. *Journal of Marketing Research*, Vol.28 (8), pp. 307-319.
- Dutta, K., & Manakotta, K., (2009). Managing online distribution for tourism growth in India. *Worldwide Hospitality and Tourism Themes*, Vol. 1, Iss. 1, pp.40-51
- Eid,R., (2013). Integrating Muslim customer perceived value, satisfaction, loyalty and retention in the tourism industry: an empirical study. *International Journal of Tourism Research*, Vol.30 No.8.
- Emmer, R.M., Tauck, C., Wilkinson,S. and Moore, R.G. (1993). Marketing hotels using global distribution system. *Cornell Hotel and Restaurant Administration Quarterly*, Vol.34 No.6, pp. 80-9.
- EnlightenMe.com., (2015). *Hotel star rating explained*. Retrieved from <http://enlightenme.com/what-is-the-star-rating-for-hotels/>
- Fernandez, M.C.L., and Bedia, A.M.S., (2004). The customer's perception of tourism accreditation. Melbourne:RMIT University, Centre for Management Quality Research.

- Fill, C. (2006), "Simply marketing communications", Pearson Education Limited, Essex.
- Field, A. (2013). *Discovering statistics using IBM SPSS statistics*. (4th ed.), Thousand Oaks, CA: Sage Publications.
- Gazzoli, G., Kim, W.G., and Palakurthi, R., (2008). Online distribution strategies and competition: are the global companies getting it right. *International Journal of Contemporary Hospitality Management*, Vol. 20, No. 4, pp. 376-387.
- George, D., & Mallery, M., (2010). *SPSS for windows step by step: a simple guide and reference*. (10a ed.) Boston : Pearson
- G Hotel Gurney. Retrieved from <http://www.ghotel.com.my/>
- Gingery, T., (2009). *Survey design pitfalls: leading questions and loaded words*. Retrieved from <http://survey.cvent.com/blog/market-research-design-tips-2/survey-design-pitfalls-leading-questions-and-loaded-words>
- Gretzel, U., and Yoo, K. (2008). Use and impact of online travel reviews, in O'Connor, P., Hooken, W., and Gretzel, U. (Eds), *Information and Communication Technologies in Tourism 2008*, pp. 35-46.
- Golden Sands Resort. Retrieved from <http://www.shangri-la.com/penang/goldensandsresort/>
- Guillet, B.D., and Law, R. (2010). Analyzing hotel star ratings on third-party distribution web sites. *International Journal of Contemporary Hospitality Management*, Vol. 22, No. 6, pp. 797-813.

- Guillet, B.D., Liu, W., and Law, R., (2014). Can setting hotel rate restrictions help balance the interest of hotels and customers?. *International Journal of Contemporary Hospitality Management*, Vol. 26, Iss 6, pp. 948-973.
- Ha, H.Y., Muthaly, S.K., Akamavi, R.K., (2010). Alternative explanations of online repurchasing behavioural intentions: a comparison study of Korean and UK young customers. *European Journal of Marketing*, Vol. 44 Iss 6 pp. 874-904.
- Hair, J.F.Jr., Anderson, R., Tatham, R., & W.C. (1998). *Multivariate Data Analysis*. (5th Ed). Upper Sadle River, NJ: Prentice Hall.
- Hair, J.F., Black, W.C., Babin, B., & Anderson, R.E., (2010). *Multivariate data analysis*. (7th ed.), Englewood Cliffs, NJ: Pearson Prentice Hall
- Hanks, R.D., Noland, R.P., and Cross, R.G., (1992). Discounting in the hotel industry: a new approach. *Cornell Hotel and Restaurant Administration Quarterly*, Vol. 33, No. 3, pp. 15-23.
- Hahn, K. and Kim, J., (2009). The effect of offline brand trust and perceived internet confidence on online shopping intention in the integrated multi-channel context. *International Journal of Retail and Distribution Management*, Vol. 37 No. 2, pp. 126-41.
- Hard Rock Hotel websites. Retrieved from <http://penang.hardrockhotels.net/>
- Hartline, M.D., and Jones, K.C., (1996). Employee performance cues in a hotel service environment: influence on perceived service quality, value and word-of-mouth intentions. *Journal of Business Research*, Vol. 35 (3), pp. 207-215.

- Haubl, G., & Trifts, V., (2000). Consumer decision making in online shopping environments: the effects of interactive decision aids. *Marketing Science*, 19(1), pp. 4-21.
- Haynes, S.N., Richard, D.C.S., & Kubany, E.S., (1995). Content validity in psychological assessment: a functional approach to concepts and methods. *Psychological Assessment*, 7(3), 238-247.
- Heung, V.C.S (2003). Internet usage by international travellers: reasons and barriers. *International Journal of Contemporary Hospitality Management*, Vol.8 No.2, pp.155-65.
- Hewitt, E., and Schlichter, S., (2008). *Star quality: what is a star rating?*. Retrieved from www.Independenttraveler.com/resources/article_print.cfm?AID=629&category=13.
- Huang, E., (2013). *3 challenges and opportunities online hotel booking sites face*. Retrieved from <http://e27.co/3-challenges-and-opportunities-online-hotel-booking-sites-face/>
- Huff, L.C., Alden, D.L., and Tietje, B.C., (1999). Managing the sales promotion mix: brand managers' response to sales promotions. *Journal of Promotion Management*, Vol. 5(1): pp. 77-89.
- Ip, C., Lee, H.A. and Law, R. (2012). Profiling the users of travel websites for planning and online experience sharing. *Journal of Hospitality and Tourism Research*, Vol. 36 No. 3, pp. 418-426.

- Izquierdo, Y.A. and Martinez, R. M. (2011). Assessing the consumer's choice of purchase channel in the tourism sector: evidence from Spain. *Euromed journal of Business*, Vol. 6 No. 1, pp. 77-99.
- Jeong, M., & Lambert, C.U., (2001). Adaption of an information quality framework to measure customers' behavioural intentions to use lodging websites. *International Journal of Hospitality Management*, Vol 20 (2), pp. 129-146.
- Jones, T.O., and Sasser Jr, W.E., (1995). Why satisfied customers defect. *Harvard Business Review*, 73 (6), 88-89
- Jones, P., and Peppiatt, E. (1996). Managing perceptions of waiting times in service queues. *International Journal of Service Industry Management*, 7(5), 47-61.
- Jones, M.A., Mothersbaugh, D.L., and Beatty, S.E., (2000). Switching barriers and repurchase intentions in services. *Journal of Retailing*, Vol. 79 (2), pp. 259-274.
- Juliette, M., Boone, (2008). *Increasing Importance of Hotel Food and Beverage is Reflected in Food & Beverage Staffing Trends*. Retrieved from <http://www.hvs.com/article/3589/increasing-importance-of-hotel-food-and-beverage-is/>
- Kang, B., Brwer, K., and Baloglu, S., (2007). Profitability and survivability of hotel distribution channels. *Journal of Travel & Tourism Marketing*, Vol. 21(1): pp. 37-50.
- Khalifeh, A.A.N., (2012). Guest satisfaction and loyalty in food and beverage service department in the hotel industry. 2nd International Conference on Management.

- Kimes, S.E., (2002). Perceived fairness of yield management. *Cornell Hotel and Restaurant Administration Quarterly*, Vol. 43, No. 1, pp. 21-30.
- Kim,D.J., Ferrin,D.L., and Rao, H.R., (2008). A trust-based consumer decision making model in electronic commerce: the role of trust, perceived risk, and their antecedents. *Decision Support Systems*, 44, 544-564.
- Kotler, P., (2002), *Marketing Management*. Upper Saddle River: Pearson Education
- Lacey, R. Morgan, R.M., (2009). Customer advocacy and the impact of B2B loyalty programs. *J. Bus. Ind. Mark.*, 24 (1): 3-13. Department of Management and Marketing, University of Alabama, Tuscaloo.
- Lamb,C., Joseph, F., Hair, Jr., Carl McDaniel, (2009), "Essentials of marketing, 6e. South-western Cengage Learning: Mason, USA.
- Law, R., Leung, K. and Wong, R., (2004), " The impact of the internet on travel agencies", *International Journal of Contemporary Hospitality Management*, Vol. 16 No. 2, pp. 100-107.
- Law, R., Cathy H.C., Hsu (2005). Customers' perceptions on the importance of hotel web site dimensions and attributes. *International Journal of Contemporary Hospitality Management*, Vol.17 Iss 6 pp. 493-503
- Law,R., Chan,I., Goh,C., (2007).Where to find the lowest hotel room rates on the internet? The case of Hong Kong. *International Journal of Contemporary Hospitality Management*, Vol.19, No.6, pp. 495-506.
- Law,R., & Cheung, C., (2006). A study of perceived importance of the overall website quality of different classes of hotels. *International Journal of Hospitality Management*. Vol 25(3), pp. 525-531.

- Leiva, F.M., Mendez, J.H., and Fernandez, J.S., (2012). Generalising user behaviour in online travel sites through the Travel 2.0 website acceptance model. *Online Information Review*, Vol.36 No.6 pp.879-902.
- Lewis, R.C., Chambers, R.E., (1989). Marketing leadership in hospitality. Van Nostrand Reinhold, New York.
- Lewis, M., (2007). *Stepwise versus hierarchical regression: pros and cons*. Educational Research Association, Retrieved from http://www.academia.edu/1860655/Stepwise_versus_hierarchical_regression_Pros_and_cons
- Liao, C., Palvia, P. and Chen, J.L.(2009). “Information technology adoption behaviour life cycle: toward a technology continuance theory (TCT)”, *International Journal of Information Management*, 29 (4): 209-320.
- Lindsay, R., Thomas, W., Jackson and Cooke, L., (2011). Adapted technology acceptance model for mobile pricing. *Journal of Systems and Information Technology*. Vol.13 Iss 4 pp. 389-407.
- Li, Y.N., Tan, K.C. and Xie, M., (2002). Measuring web-based service quality. *Total Quality Management*, Vol. 13 (5), pp. 685-700.
- Lizardos, G. (2013). *The importance of hotel photography*. Online Marketing Experts, Retrieved from <http://www.panadvert.com/importance-hotel-photography/>
- Lone Pine Hotel. Retrieved from <http://www.lonepinehotel.com/main.php>

- Losekot,E., Wezel, V.R., and Wood, R.C., (2001). Conceptualising and operationalising the research interface between facilities management and hospitality management. *Facilities*, Vol.19, No.7/8, pp. 296-303.
- Manson, E. (2005). Keep up with the internet or lose business, hoteliers told. *Caterer & Hotelkeeper*, Vol.194 No.4382, p.14.
- Minimum Requirements for Star Ratings of Tourist Accommodation Premises. Retrieved from <https://www.spip.gov.my/public/files/hotel.pdf>
- Montaner, L.,L., de Chernatony, and Buil, I.,(2011). Consumer response to gift promotions. *Journal of Product and Brand Management*, Vol. 20(2): pp. 101-10.
- Morello, R., and Media, D., (2015). *Sales strategies for hotels*. Hearst Newspapers, LLC. Retrieved from <http://smallbusiness.chron.com/sales-strategies-hotels-55910.html>
- Morgan, R.M. and Hunt, S.D. (1994). The commitment-trust theory of relationship marketing. *Journal of Marketing*, 58, 20-38.
- Morrison, A.M., Taylor, J.S. and Douglas, A. (2004). Website evaluation in tourism and hospitality: the art is not yet stated. *Journal of Travel and Tourism Marketing*, Vol. 17 Nos 2/3, pp. 233-51.
- Nah, F.H. (2004). A study on tolerable waiting time: how long are web users willing to wait?. *Behaviour and Information Technology*, 23, 153-163.
- Namara, Mc.C., (2014) “*One definition of promotion*”, Online Integrated Library for Personal, Professional and Organizational Development, Retrieved from <http://managementhelp.org/marketing/advertising/defined.htm>.

- Newell, G., Seabrook, R., (2006). Factors influencing hotel investment decision making. *Journal of Property Investment & Finance* 24(4), 279-294.
- Nicolau, J.L., (2002). Assessing new hotel openings through an event study. *Tourism Management* 23 (1), 47-54.
- Noone, B.M., & Mount, D.J., (2007). The effect of price on return intentions: Do satisfaction and reward programme membership. *Journal of Revenue and Pricing Management*, Vol. 7, pp. 357-369
- O'Connor, P. (2002). An empirical analysis of hotel chain online pricing strategies, cognizant communication corporation. *Information Technology and Tourism*, Vol.5 No.2, pp.65-72.
- O'Connor, P. and Piccoli, G., (2003). Marketing hotels using global distribution systems revisited. *Cornell Hotel and Restaurant Administration Quarterly*, Vol. 44, pp. 105-14.
- Olson, K., (2008). *Encyclopedia of survey research methods*. Sage Research Methods. Retrieved from <http://srmo.sagepub.com/view/encyclopedia-of-survey-research-methods/n145.xml>
- Pallant, J., (2013). A step by step guide to data analysis using IBM SPSS. (5th Ed). Town Penn Plaza, New York. McGraw – Hill Companies.
- Pamela, B., (2012). *The travelling clown*. Retrieved from <http://www.slideshare.net/Daboney/online-travel-agent-what-does-that-mean>
- Pan, B., Zhang, L., and Law, R., (2013). The complex matter of online hotel choice. *Cornell Hospitality Quarterly* 54(1),: pp.74-83.

- Parihar, P., (2014). *The challenges and opportunities in online travel and hotel booking*. Online travel reservations and management system. Retrieved from <http://www.otrams.com/blog/trends/the-challenges-and-opportunities-in-online-travel-and-hotel-booking/>
- Parasuraman, A., Grewal, D. (2000). The impact of technology on the quality-value-loyalty chain: a research agenda. *J Acad Mark Sci* 28(1): 168-174.
- Parasuraman, A., Zeithaml, V.A. and Malhotra, A. (2005). ESQUAL: a multiple item scale for assessing electronic service quality. *Journal of Science Research*, Vol 7 No. 3, pp. 213-34.
- Patrick, Y., (2014). *Hospitality Trainers More Important Than Ever*. Retrieved at <http://www.qsr magazine.com/outside-insights/hospitality-trainers-more-important-ever>
- Park, D.H., Lee, J., and Han, J., (2007). The effect of online consumer reviews on consumer purchasing intention: the moderating role of involvement. *International Journal of Electronic Commerce*, Vol. 11, No.4, pp. 125-48.
- Pavlou, P.A., Liang, H., Xue, Y., (2007). Understanding and mitigate uncertainty in online exchange relationships: a principal agent perspective. *MIS Q* 31 (1), 105-136
- Peng, H., Xu, X., and Chen, W., (2013). Tourist behaviours in online booking: a new research agenda. *Communication in Information Science and Management Engineering*, Vol.3 Iss 6, pp. 280-285.
- Paul, E.J.E., (2014). *Accommodation a vital component in tourism industry*. Enugu State Tourism Board, Retrieved from

<http://enugustatetourismboard.com/p.php?t=accommodation-a-vital-component-in-touri&id=51>

Priceline.com (1998), Leisure Travellers Can Now Name Their Own Price for Airline Tickets, Press Release, April 6, available at: <http://phx.corporate-ir.net>

Razali.M.R., (2013). A framework of halal certification practices for hotel industry. *Asian Social Science*, Vol.9, No.11; 2013.

Richard, C.C.L., (2006). *Significance of facility design in medium grade hotels in Hong Kong*. Retrieved from <http://hub.hku.hk/bitstream/10722/132129/3/FullText.pdf?accept=1>.

Rivers, M.J., Toh, R.S., Alaoui, M., (1991). Frequent-stayer programs: the demographic, behavioural, and attitudinal characteristics of hotel steady sleepers. *Journal of Travel Research* 30 (2), 41-45.

Robin B. Dipietro, Youcheng, R., Wang, (2010). Key issues for ICT applications: impacts and implications for hospitality operations. *Worldwide Hospitality and Tourism Themes*, Vol.2 No.1,pp. 49-67.

Rose, S., Clark, M., Samouel, P., Hair, N., (2012). Online customer experience in e-retailing: an empirical model of antecedents and outcomes. *Journal of Retail* 88(2): 308-322.

Santoma, R. and O'Connor, P., (2006). The online pricing practices of up-market Barcelona hotels: an international comparison. *Information and Communication Technologies in Tourism*, pp.221-33.

- Schwartz, Z. and Chen, C.C., (2010). The peculiar impact of higher room rates on customers, propensity to book. *International Journal of Contemporary Hospitality Management*, 22(1): pp. 41-55.
- Sekaran,U., Bougie, R., (2013). Research methods for business: A skill building approaches. (6th Ed). New York: John Wiley and Sons, Inc
- Sivasailam,N., Kim, D.J., and Rao, H.R., (2002). What companies are (n't) doing about website assurance. *IT Professional Magazine*, 4(3), 33-40.
- Seiders, Kathleen, Glenn,B., Voss, Dhruv Grewal, and Andrea L., Godfrey (2005). Do satisfied customers buy more? Examining moderating influences in a retailing context. *Journal of Marketing*, 69 (40), 26-43.
- Shafaei.F., and Mohamed.B., (2015), Involvement and brand equity: a conceptual model for Muslim tourists. *International Journal of Culture, Tourism and Hospitality Research*, Vol.9 Iss 1 pp. 54-67
- Shangri-La's Rasa Sayang Resort and Spa. Retrieved from <http://www.shangri-la.com/penang/rasasayangresort/>
- Shoemaker,S., Lewis, R., and Yesawich, P. (2007). Marketing leadership in hospitality and tourism: strategies and tactics for competitive advantages. Pearson Prentice-Hall. Upper Saddle River, NJ.
- Stringam, B.B., and Gredes, Jr.J., (2010). Are pictures worth a thousand room nights? Success factors for hotel web site design. *Journal of Hospitality and Tourism Technology*, Vol. 1, Iss 1, pp. 30-49.

- Tabachnick, B.G., & Fidell, L.S., (2007). Using multivariate statistic. (5th ed.)
Botson, MA: Allyn & Bacon
- Tabachnick, B.G., & Fidell, L.S., (2012). Using Multivariate Statistics. (6th Ed).
Boston: Pearson Education
- The Fern An Ecotel Hotel. Retrieved from <http://www.fernhotels.com/ahmedabad-hotels/fern-ahmedabad/eco-features.php>
- Toh, R.S., Raven, P., Kay, F.D., (2011). Selling rooms: hotels vs. third-party websites. *Cornell Hospitality Quarterly*, Vol. 52, pp. 181-189.
- Travel Trade Gazette (2001). Holidays rank among top five online sales. *Travel Trade Gazette*, Tonbridge, 12 November, p.26.
- Tsaur, S.-H., Tzeng, G.-H., (1995). Multiattribute decision making analysis for customer preference of tourist hotels. *Journal of Travel & Tourism Marketing* 4 (4), 55-69.
- Tso, A., and Law, R., (2005). Analysing the online pricing practices of hotels in Hong Kong. *International Journal of Hospitality Management*, Vol. 24, No.2, pp. 301-7.
- Unknown (2010). *Importance of F&B Department in a Hotel*. Redcarpetacademy's Blog. Retrieved from <https://redcarpetacademy.wordpress.com/2010/05/13/importance-of-f-b-department-in-a-hotel/>
- Urtasun, A., Gutierrez, I., (2006). Hotel location in tourism cities: Madrid 1936-1998. *Annals of Tourism Research*, 33 (2), 382-402.

- Wall, G., Dudycha, D., Hutchinson, J., (1985). Point pattern analyses of accommodation in Toronto. *Annals of Tourism Research*, 12 (4), 603 – 618.
- Waller, R. (2003). *Seven point checklist*. Available at www.waller.co.uk/usability16.htm
- Weaver, D.B., (1993), “Model of urban tourism for small Caribbean islands”, *Geographical Review* 83 (2), 134-140.
- Weisman, D.L., and Kulick, R.B., (2010). Price discrimination, two sided markets and net neutrality regulation. *Tulane Journal of Technology and Intellectual Property*, Vol. 13, No.1, pp. 81-106.
- White, M.C., (2015). *Finding a hotel for Big Destination Weddings*. The New York Times, Retrieved from http://www.nytimes.com/2015/02/24/business/finding-a-hotel-for-supersize-weddings.html?_r=0
- Wind, J., Green, P.E., Shifflet, D., and Scarbrough, M., (1989). Courtyard by Marriott: designing a hotel facility with consumer-based marketing models. *Interfaces*, Vol.19, No.1, pp. 25-47
- Wymbs, C., (2000). How e-commerce is transforming and internationalizing service industries. *Journal of Services Marketing*, Vol.14, pp. 463-78.
- Wong, J. and Law, R., (2005). Analysing the intention to purchase on hotel websites: a study of travellers to Hong Kong. *International Journal of Hospitality Management*, Vol. 24, No. 3, pp. 311-29.
- Xie, H., Miao, L., Kuo, P.J., Lee, B.Y., (2011). Consumers’ responses to ambivalent online hotel reviews: the role of perceived source credibility and pre-decisional disposition. *IJHM* 30 (1), 178-183.

- Yang, Y., Wong, K.K.F., Wang, T., (2012). How do hotels choose their location? Evidence from hotels on Beijing. *International Journal of Hospitality Management*. 31, 675-685.
- Ye, Q., Zhang, Z., and Law, R., (2011). Determinants of hotel room price: an exploration of travelers' hierarchy of accommodation needs. *International Journal of Contemporary Hospitality Management*, Vol. 23, Iss 7, pp. 972-981.
- Yen, C., Hsu, M.H., and Chang, C.M., (2012). Exploring the online bidder's repurchase intention: a cost and benefit perspective. *Inf.Syst E-Bus Manage*. Vol.11, pp. 211-234
- Yong, A.G., & Pearce, S., (2013). A beginner's guide to factor analysis: focusing on exploratory factor analysis. *Tutorials in Quantitative Methods for Psychology*, Vol. 9(2), pp. 79-94.
- Zboja, J.J., and Voorhees, C.M., (2006). The impact of brand trust and satisfaction on retailer repurchase intentions. *Journal of Service Marketing*, 20, 381-390.
- Zhang, Z., Ye, Q., Law, R. and Li, Y. (2011). The impact of e-word-of-mouth on the online popularity of restaurants: a comparison of consumer reviews and editor reviews. *International Journal of Hospitality Management*, Vol.29, No.4, pp. 694-700.
- Zhang, Y., Fang, Y., Wei, K.K., Ramsey, E., McCole, P., Chen, H., (2011). Repurchase intention in B2C e-commerce a relationship quality perspective. *Inf Manag* 48(6): 192-200.

Zhang, Z., Ye, Q., and Law, R., (2011). Determinants of hotel room price.
International Journal of Contemporary Hospitality Management, Vol.23, Iss 7,
pp. 972-981.

