TRAVELERS' PERCEPTION TOWARDS BUDGET HOTEL ELEMENTS


RESEARCH MANAGEMENT INSTITUTE (RMI) UNIVERSITI TEKNOLOGI MARA 40450 SHAH ALAM, SELANGOR MALAYSIA

BY:

KHAIZIE SAZIMAH BINTI AHMAD CHATILA @ NURASYIKIN BINTI JAMAL

OCTOBER 2012

Date

: 15 OCTOBER 2012

Project File No

600-RMI/SSP/DANA 5/3Dsp (84/2010)

Assistant Vice Chancellor (Research)
Research Manamgement Institute (RMI)
Universti Teknologi MARA
40450 Shah Alam, Selangor
Malaysia

Sir,

FINAL RESEARCH REPORT

Refer to the above matter, herewith enclosed three (3) copies of the Final Research Report entitled "travelers' perception towards budget hotel elements" by a group or researchers from Faculty of Business Management, UiTM Melaka.

Thank you,

Yours sincerely,

KHAIZIE SAZIMAH BINTI AHMAD

Head of Research Project

TABLE OF CONTENTS

1.	Letter of Report Submission	iii
2.	Letter of offer (research grant)	iv
3.	Acknowledgments	v
4.	Enhanced Research Title and Objectives	vi
5.	Table of Content	vii
6.	List of Figure	viii
7.	List of Table	ix
8.	Proposed Executive Summary	1
9.	Enhanced Executive Summary	2
10.	Introduction	3
11.	Literature Review	7
12.	Methodology	11
13.	Result and Discussion	14
14.	Conclusion and Recommendation	21
15.	Bibliography	22
16.	Appendices	24

PROPOSED EXECUTIVE SUMMARY

The budgets hotel sector is becoming increasingly popular even in advanced

country such as Europe country and developing country such as China and India.

Budget hotels' product concept is affordable not only for upper income and middle

income that emphasize on value for money but also for low income travellers.

This paper is aim to determine which attributes of Malacca's budget hotels that

will influence travelers' decision and also to identify the significant factors that

differentiate the choice of budget hotel between local and foreign travelers. We attempt

to use the SERVQUAL and Fishbein's multi attribute model to give clear indication which

of the attributes are most dominant in influencing travelers to make a decision to choose

budget hotel. The SERVQUAL model is part of the satisfaction measurement

techniques, while the Fishbein model is part of the attitude measurement techniques. A

convenience sampling method was deemed appropriate for the purpose of this study.

Malacca state becomes scope of this study based on the fact Malacca was most

prominent tourism spot.

While many researchers concentrate their studies on service quality measuring

customer satisfaction on luxury hotels elements, very few studies emphasized on budget

hotels sector especially in Malaysia. This study is expected to bring some practical

implication by utilizing information obtained from the travelers to enhance a much more

efficient marketing strategy in the budget hotel industry. The attributes that have been

identified to be most crucial will became critical success factor to practitioners and can

be focused by the hotels in their future decisions.

Keyword: Customer satisfaction, service quality, budget hotel, travellers, Malacca

1

ENHANCED EXECUTIVE SUMMARY

The budgets hotel sector is becoming increasingly popular even in advanced country such as Europe country and developing country such as China and India. Budget hotels' product concept is affordable not only for upper income and middle income that emphasize on value for money but also for low income travellers.

This paper aims to examine if local travelers and foreign travelers perceive budget hotel elements differently and to identify whether gender perceived satisfaction towards budget hotel differently. This paper seeks to analyze the importance of dimension of service quality that influence travelers' decision to choose budget hotel between male and female. The SERVQUAL model is part of the satisfaction measurement techniques. The research questions are utilized to measure the differences between genders towards budget hotel attribute. A self-administered survey was deemed appropriate for the purpose of this study. Malacca state becomes scope of this study based on the fact Malacca was most prominent tourism spot. Data is analyzed using SPSS software by employing reliability analysis, independent sample t-test and descriptive analysis. Result indicates there is significance difference between male and female in term of customer satisfaction.

While many researchers concentrate their studies on service quality measuring customer satisfaction on luxury hotels elements, very few studies emphasized on budget hotels sector especially in Malaysia. This study is expected to bring some practical implication by utilizing information obtained from the travellers to enhance a much more efficient marketing strategy in the budget hotel industry. The attributes that have been identified to be most crucial will became critical success factor to practitioners and can be focused by the hotels in their future decisions.

Keywords: Customer satisfaction, service quality, budget hotel, travelers, Malacca