International Journal of Management, IT & Engineering

Vol. 8 Issue 4, April 2018,

ISSN: 2249-0558 Impact Factor: 7.119

Journal Homepage: http://www.ijmra.us, Email: editorijmie@gmail.com

Double-Blind Peer Reviewed Refereed Open Access International Journal - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage as well as in Cabell's

Directories of Publishing Opportunities, U.S.A

TOURISM IN HIMACHAL PRADESH – A CASE STUDY ON SERVICE QUALITY AND CUSTOMER SATISFACTION

Pankaj Sharma *

Dr. Neeraj Aggarwal*

Abstract

Hotel Industry has been an inevitable part of the tourism and hospitality industry from times immemorial. It is a successful business venture around the world. Tourism is playing a very crucial job in the socioeconomic development of the state of Himachal Pradesh. The booming tourism industry in Himachal Pradesh is an engine to economic growth of the state. In today's competitive environment delivering high quality service is the key for a sustainable competitive advantage. Customer satisfaction does have a positive effect on an organization's profitability. Satisfied customers form the foundation of any successful business because customer satisfaction leads to repeat purchases, brand loyalty, and positive word of mouth. This research contributes to service quality and customer satisfaction in the hotel industries. The outcome from the research could be helpful to the managing of hotels and implementation of policies in the context of improving customer satisfaction and service loyalty.

Keywords: Service Quality, Customer Satisfaction, Economic Growth

^{*} PhD Research Scholar (Hotel Management), Pacific Academy of Higher Education and Research University, Udaipur

^{*} Assistant Professor, University Institute of Hotel and Tourism Management, Panjab University, Chandigarh

Concept of Tourism

Tourism is today the world's leading and fastest growing industry. These include the accessibility of lodging, transport, tourist attraction and leisure. Tourism and hotel organization in the present day is a method of life of all people. Tourism industry is considered as one of the central commercial ventures in India, as it gets around 465.6 million local and overall tourists every year (kent 2005, government of India 2008).

Applying to the Tourism industry, there have been numerous studies that examine attributes that travelers may find important regarding customer satisfaction. Atkinson (1988) found out that cleanliness, security, value for money and courtesy of staff determine customer satisfaction. Knutson (1988) revealed that room cleanliness and comfort, convenience of location, prompt service, safety and security, and friendliness of employees are important. Barsky and Labagh (1992) stated that employee attitude, location and rooms are likely to influence travelers' satisfaction. A study conducted by Akan (1995) showed that the main determinants of hotel guest satisfaction are the behavior of employees, cleanliness and timeliness. Choi and Chu (2001) concluded that staff quality, room qualities and value are the top three hotel factors that determine travelers' satisfaction.

Tourism in Himachal Pradesh

Himachal Pradesh is gifted with the all essential resources like clean and peaceful atmosphere, forest, lakes and rivers, mountain, historical monuments, architecture, fair and festivals, glaciers, adventure sports and temples. To make tourism the prime engine of economic growth in the state by positioning it as a leading international destination by the year 2020, the government of Himachal Pradesh has made significant changes in its tourism policies from time to time to make the State well established and recognized tourist place. There has been an increasing of tourist visits to the state since 90s to till date. By focusing on quality tourists the government of Himachal Pradesh aims at the encouragement the private sector to development of tourism related infrastructure. By 2016 Himachal Pradesh had 2784 government and private hotels/guest houses and 73586 bed capacity.

Number of Registered Hotels/Guest Houses in Himachal Pradesh

Year	No. of Hotels/ Guest Houses	Bed capacity
2013	2377	61236
2014	2416	65339
2015	2604	65339
2016	2784	73586

Source: Directorate of Tourism H. P

Number of Registered Hotels/Guest Houses in Himachal Pradesh District-wise:

Distr	ict	No. of Hotels/ Guest Houses	Bed capacity
1.	Bilaspur	71	1398
2.	Chamba	172	3840
3.	Hamirpur	35	568
4.	Kangra	433	9751
5.	Kinnaur	92	1865
6.	Kullu	685	22974
7.	Lalhaul-spiti	78	1462
8.	Mandi	174	3478
9.	Shimla	450	13772
10.	Sirmaur	95	1985
11.	Solan	254	8427
12.	Una	65	1349

Source: Directorate of Tourism H. P

The main tourist centers such as Shimla Kullu-Manali, Chail, Chamba, Dalhousi, Dharamshala, Kinnour and Lahual Spiti are the main tourist destinations in the state. Gupta, S.K. at el (2010) found that the tourism has potential for the overall development of the area and community and it is tool for the community prosperity. It has potential to create occupational and employment opportunities for the locals.

Literature Review

Customer satisfaction is an essential indicator of organisation's past, current, and future performance and, therefore, has long been a critical focus among marketing practitioners and scholars (Oliver, 1999). Customer satisfaction does have a positive effect on an organization's profitability. Satisfied customers form the foundation of any successful business because customer satisfaction leads to repeat purchases, brand loyalty, and positive word of mouth. There are numerous studies that have looked at the impact of customer satisfaction on repeat purchases, loyalty and retention. Many researchers point out the fact that satisfied customers share their experiences with other people to the order of perhaps five or six people. On the contrary, dissatisfied customers are more likely to tell another ten people of their experience with product or service. Customer satisfaction is the outcome felt by those that have experienced a company's performance that have fulfilled their expectations.

Many researchers and academicians highlight the importance of customer satisfaction. Many researchers see that customer satisfaction has a positive effect on organization's profitability. Much empirical evidence also shows the positive connection between customer satisfaction, loyalty and retention. Nowadays all companies are realizing the significance of delivering and managing service quality, which leads to customer satisfaction. Service quality that is delivered can meet or exceed customers expectations are mainly influenced by customer's prior expectations. According to Hansemark and Albinson (2004) "satisfaction is an overall customer attitude towards a service provider, or an emotional reaction to the difference between what customers anticipate and what they receive, regarding the fulfilment of some needs, goals or desire ". Customer loyalty on the other hand refers to a deeply held commitment to re-buy a preferred product or service in the future despite situational influences and marketing efforts having the potential to cause switching behaviour (Oliver, 1997).

There are many factors that affect customer satisfaction. Such factors include friendly employees, courteous employees, knowledgeable employees, helpful employees, accuracy of billing, billing timeliness, competitive pricing, service quality, good value, billing clarity and quick service (Hokanson, 1995).

Service Quality and Customer Satisfaction

One of the major useful tools in hospitality Industry success is service quality. Juran (1988) defines quality as "fitness for use" while in Crosby (1979) quality is defined as "conformance to requirements". Service quality refers to the difference between customers' expectations of service and t studies reflect very nearly the same qualities of the service quality.

Parasuraman et al. (1991) explored the various service industries and investigated 10 measurements of service quality, i.e. responsiveness, tangibility, access, reliability, communication, credibility, courtesy, competence, security and understanding. There are six variables of service quality such as skills and professionalism; attitude and behavior; accessibility and flexibility; recovery; reputation and credibility; accessibility and flexibility; says Gronroos (1992). One of the most imperative benefits of a service recovery or guarantee for the hotel is its ability to heighten customer feedback, both negative and positive. More often than not hotel management only show interest in positive customer feedback, and tend not to concern themselves with negative opinions. In effect, managed, customer feedback helps to create a plethora of opportunities for the exploitation of interpersonal relationships between the employees and customers. Induced employees who are able and or solve customer problems will increase customer trust in the hotel employees. Furthermore, the human interaction evident during the service delivery process frequently reinforces customer trust, and effectively strengthens the relationships.

Customers are very different nowadays, because of their exposure to information, they are better educated, and more demanding in the products and services they require, and they are more familiar with technology. From the studies carried out in many countries, factors like: service quality, and perceived value, are the key constructs affecting the customer's satisfaction. Customer satisfaction may have indirect and direct impact on business results. Luo and Homburg (2007) resolved that customer satisfaction positively affects business profitability. The majority of studies have looked into the relationship with customer behavior patterns (Faullant et al., 2008). According to these findings, customer satisfaction increases customer loyalty, influences repurchase intentions and leads to positive word-of-mouth. Given the vital role of customer satisfaction, it is not surprising that a variety of research has been devoted to investigating the

determinants of satisfaction (Zeithaml and Bitner, 1996). Satisfaction can be determined by

subjective (e. g. customer needs, emotions) and objective factors (e. g. product and service

features).

Objectives of the Study

The research question is to be answered by achieving the following specific research objectives:

• To examine the relationship between service quality and customer satisfaction among

hotels in Himachal Pradesh

To identify factors which need improvement so that customer satisfaction can be

maximized in hotels

Data Collection

Both primary and secondary sources were used in this study. The sources have been used

particularly to review literatures, and included articles from Tourism, Hospitality and marketing

journals, published and unpublished materials, and other documents from Himachal tourism.

Primary data was collected from study participants by administering close ended questionnaire

which measured the items on five point liker scale.

Three hotels of HPTDC and three private hotels of same category have been studied and a

comparison of their services has been drawn on the basis of the responses of the customers of

these hotels. The customer has been chosen on the basis of random sampling. The three hotels of

HPTDC that have been chosen for the study are Hotel Holiday Home, Dhauladar Hotel and

Kunzam. The three Private hotels of Himachal Pradesh that have been chosen for the study are

Holiday Inn, Apple Valley Resort and Best Western Royal Park. A total of 585 customers from

hotels were approached for the data collection. The number was just based on the convenience.

Analysis and Interpretations

Multiple Regression Analysis (1)

Multiple Regression analysis has been performed to understand how much importance you give

to the attributes mentioned below and the performance given by hotel in each case.

Further this analysis is performed below using the data collected.

186

International journal of Management, IT and Engineering http://www.ijmra.us, Email: editorijmie@gmail.com

Att	ributes			-	tance d	•	give to	Where	e did ho	tel sta	nd?	
		Not impo rtant	So me wh at imp orta nt	Im por tant	Quite impo	Very impo rtant	Total					
1	Reservati on system	23	85	93	120	239	560	Ex celle nt	Good	ОК	Bad	Worst
2	Location of the hotel	56	92	37	265	110	560	Easy Acce ssibl e	acces sible	OK	inaccess ible	Highly inacce ssible
3	Laundry services	69	256	86	94	55	560	Very quick	Quic k Good	Just OK	took some time	Took lot of time
4	No of Menu items	55	94	94	69	248	560	Have lots of choic es	num ber of choic es	ade qua te	Could have been more	Very few choice s
5	Quality of Food	49	55	68	235	153	560	Very delici ous	Delic ious	Just OK	Poor	very bad
6	Price of food	12	63	155	125	205	560	Very expe	On the highe r side	OK	Afforda ble	Very cheap
7	Beverage s	36	56	98	198	172	560	Exce llent	Good	OK	Poor	Very poor
8	Activities Travel	98	69	56	188	149	560	Exce llent Exce	Good	OK	Poor	Not availa ble
9	facilities	26	56	47	178	253	560	llent	good	Just ok	Poor	Very bad

10	Hygiene	10	32	198	143	177	560	Very safe	safe	OK	insecure	Not safe
										Ca		
	Parking							Very		n't		
11	facilities	7	25	237	175	116	560	good	good	say	basic	Poor
								Amp	Suffi			Inadeq
	Guest							le	cient		Less	uate
12	safety	12	93	101	119	235	560	space	space	OK	space	space

The multiple regression result of 12 independent variables and 1 dependent variable with Enter method outputted the following table

The summary of overall value

Summary of overall value

Model 1	R	R square	Adjusted R	Std. Error
			square	of the
				Estimate
1	.851 ^a	.235	.475	.895458

Dependent Variable: Customer satisfaction

The R2 value was equal to 0.235 let us know that the relationship between all independent variables and dependent variable was quite important. This indicated that 12 independent variables could explain 47.5% of the variance of dependent variable at the significance of .000 as mentioned in the Anova table. Thus from the results it can be inferred that there is significant relationship between the independent variables and the customer satisfaction.

ANOVA result

Anova Result- Dependant Variables

	Model	Sum of	Df	Mean	F	Sig.
		Squares		square		
1	Regression	114.781	16	12.741	24.147	.000 ^b
	Residual	147.784	240	.741		
	Total	279.000	279			

The output of multiple regressions from table Coefficients showed that at the level of 95% confidence, most of independent variables were significantly contributing to the prediction of the dependent variable customer.

Multiple regression analysis (2)

	Attribut	Но	w m	uch i	mpor	tance	e do	Where d	id hotel sta	and?			
	es	you	ı giv	e to	the a	ttrib	utes						
		me	ntion	ed be	elow?	•							
		N	So										
		0	m										
		t	e										
		i	w		Q	V							
		m	ha		ui	er							
		р	t	I	te	y							
		0	im	m	im	im							
		rt	po	po	po	po							
		a	rt	rt	rt	rt	T						
		n	an	an	an	an	ot						
		t	t	t	t	t	al						
											Could		
	Package							Have	Good		have	Very	
	S	2		12	10	26	56	lots of	no. of	Adequ	been	few	
1	offered	5	38	2	7	8	0	choices	choices	ate	more	choices	
	Front							Highly					
	office	2		21	12		56	compet	Compet		Incompet		
2	staff	8	96	6	3	97	0	ent	ent	OK	ent	Novice	
	Compet												
	ence of												
	the												
	houseke							Very					
	eping	9	15		10	10	56	compet	Compet		Incompet		
3	staff	6	6	99	0	9	0	ent	ent	OK	ent	Novice	

	Room											
	furnishi	2			16	22	56	Very		Can't		
4	ng	3	59	81	8	9	0	good	good	say	Basic	Poor
	View											
	from										Nothing	
	the	5			30		56	Very		Just	noticeabl	Unpleas
5	Room	6	26	89	1	88	0	scenic	Scenic	OK	e	ant
	Safe											
	deposit	5			26	11	56	Very				
6	facility	6	92	37	5	0	0	safe	safe	OK	Insecure	Not safe
	Heating	7			21	12	56	Excelle				
7	Facility	2	54	96	6	2	0	nt	Good	OK	Poor	Bad
	Pest	2			12	23	56	Very		Can't		
8	control	3	85	93	0	9	0	Good	good	say	Basic	Poor
	Restaur											
	ant and											
	bar	2			13	21	56	Excelle				Very
9	service	5	84	96	9	6	0	nt	Good	OK	Poor	poor
	Public	6			26		56	Very				
10	area	9	94	94	9	34	0	clean	clean	Just ok	Untidy	Shabby
								Well				
	Fitness	4			15	23	56	equippe	equippe		III	Outfitte
11	club	9	55	68	3	5	0	d	d	Basic	equipped	d
	Money											
	exchang											
	e	9		18	20		56	Efficien	compete			inefficie
12	counter	8	56	6	1	19	0	t	nt	Ok	Basic	nt

The multiple regression result of 12 independent variables and 1 dependent variable with Enter method outputted the following table

The summary of overall value

Summary of overall value (2)

Model 1	R	R square	Adjusted R	Std. Error
			square	of the
				Estimate
1	.865 ^a	.403	.596	.8471207

Dependent Variable: Customer satisfaction

The R2 value was equal to 0.403 let us know that the relationship between all independent variables and dependent variable was quite important. This indicated that 12 independent variables could explain 59.6% of the variance of dependent variable at the significance of .000 as mentioned in the Anova table.

ANOVA Result

Anova Result- Dependant Variable (2)

	Model	Sum of	Df	Mean	F	Sig.
		Squares		square		
1	Regression	153.896	11	10.724	14.724	.000 ^b
	Residual	103.352	168	.691		
	Total	257.248	179			

The output of multiple regression from table Coefficients showed that at the level of 95% confidence, most of independent variables were significantly contributing to the prediction of the dependent variable customer satisfaction. Therefore, the high importance and low performance service attributes in each hotel were also quite important and the customers were satisfied.

Multiple regression analysis (3)

	Attrib utes		-	portance oned belo	•	give to	the	Where did hotel stand?
_	uics		1	oned ber	1	1		
		Not	Some		Quite	Very		
		impor	what	Impor	impor	impor	To	
		tant	impor	tant	tant	tant	tal	

			tant									
									On			
									the			Ve
	Tariff							Very	hig			ry
	struct						56	expen	her	О	Afford	che
1	ure	72	54	96	216	122	0	sive	side	K	able	ap
	Baby											No
	sitter											t
	facilit						56	Very		О	Insecu	saf
2	y	96	156	99	112	97	0	safe	safe	K	re	e
	Cloak						56	sparkl	clea	О	Mudd	Dir
3	room	69	94	269	34	94	0	ing	n	k	у	ty
									On			
									the			Ve
								Very	hig			ry
	Gift						56	expen	her	О	Afford	che
4	shop	85	68	188	193	26	0	sive	side	K	able	ap
												То
	Waiti											ok
	ng									Ju		lot
	time									st	took	of
	for						56	Very	Qui	О	some	tim
5	billing	117	301	20	93	29	0	quick	ck	K	time	e

The multiple regression result of 5 independent variables and 1 dependent variable with Enter method outputted the following table

The summary of overall value

Summary of overall value (3)

Model 1	R	R square	Adjusted R	Std. Error	
			square	of the	
				Estimate	
1	.718 ^a	.586	.463	.4809875	

Dependent Variable: customer satisfaction

The R2 value was equal to 0.586 let us know that the relationship between all independent variables and dependent variable was rather strong. This indicated that 5 independent variables could explain 46.3% of the variance of dependent variable at the significance of .000 as mentioned in the Anova table.

ANOVA result

Anova Result- Dependant Variable (3)

	Model	Sum of	Df	Mean	F	Sig.
		Squares		square		
1	Regression	123.153	4	14.153	22.153	.000 ^b
	Residual	187.189	214	.892		
	Total	310.342	231			

The output of multiple regression from table Coefficients showed that at the level of 95% confidence, most of independent variables were significantly contributing to the prediction of the dependent variable customer satisfaction with the significant value was larger than 0.05. Therefore, the low importance and low performance service attributes in each hotel were identified through these predictors.

Results and Discussion

The results drawn based on multiple regression analysis it is predicted and identified certain variables with high importance and high performance service attributes in each hotel were reservation system, location of the hotel, laundry services, no of menu items, quality of food, price of food, beverages, activities, travel facilities, guest safety, hygiene, parking facilities. And identified attributes with high importance and low performance service attributes in each hotel

were package offered, front office staff, competence of the house keeping staff, room furnishing,

view from the room, safe deposit facility, heating facility, activities, pest control, restaurant and

bar service, public area, fitness club, money exchange counter. And attributes with low

importance and low performance service attributes in each hotel were tariff structure, baby sitter

facility, cloak room, gift shop, waiting time for billing.

Thus it is concluded that the attributes of reservation system, location of the hotel, laundry

services, no of menu items, quality of food, price of food, beverages, activities, travel facilities,

guest safety, hygiene, parking facilities are given high importance by the customers by means of

performance and importance towards it.

The most surprising thing which attracts the attention here is the guest safety. As it is a known

fact that the touristic experience starts from the time a tourist leaves his house to the time that he

returns back, therefore, he might have rated safety and security in a negative way. However, this

problem may be tackled if the tourism department enacts strict laws.

Additionally, to meet the current trends and demand of a healthy lifestyle, hotel should offer

healthy food choices such as vegetarian, low-fat meals. Eating outlets can also offer special

dishes and change the specials regularly to satisfy adventurous diners who like to try new

flavors.

Suggestions

• The Hotel should offer a wide range of beverages as many diners view drinking as an

important part of their dining out experience.

The hotels shall take into consideration the preference of different cuisines of the

customers and hotel should provide local food to the customers.

Hotel should place a strong emphasis on staff training to ensure they have a service mind

and are willing to deliver high-quality service.

• Billing staff should be trained to take extra care when calculating the total bill by

rechecking the diners' list of orders and prices.

194

International journal of Management, IT and Engineering http://www.ijmra.us, Email: editorijmie@gmail.com

- The price structure of the hotels was found to be an issue with the customers in all aspects therefore, appropriate steps should be taken by the management in this regard which will not only help the hotels in having a satisfied customer but would also enable the hotel to earn its due share of profits.
- Resource allocation can be prioritized based on the relative importance of choice factors.

References

- Crosby, P.B. (1979). Quality is free. New York: McGraw Hill.
- Gronroos, C. (1992). Service Management and Marketing: Managing of Trust in Service Competition. Lexington, MA: Lexington Books.
- Juran, J.M. (1988). Juran on planning for Quality. New York: Free press.
- Knutson, B.J. (1988). Frequent travelers: Making them happy and bringing them back. *Cornell Hotel and Restaurant Administration Quarterly*, 29(1), 83-87.
- Oliver, R.L. 1997. Emotional expression in the satisfaction response. In *Satisfaction: A Behavioral Perspective on the Consumer*: Boston, M.A.: Irwin- McGraw-Hill. 291-325.
- Oliver, R. L. (1999). Whence consumer loyalty? *Journal of Marketing*, 63(4), 33-44.
- Parasuraman, A. 1991. *Market Research*. 2nd Edition, Eddision-Wesley.
- Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1996). The behavioral consequences of service quality. *Journal of Marketing*, 60(2), 31-46.