

MIDDLE EAST AND NORTH AFRICAN STUDENTS' PERCEPTION TOWARD
SHARIA COMPLIANT HOTEL

TOUNSI MARWA

A thesis submitted in fulfillment of the
requirements for the award of the degree of
Master of Management (Technology)

Faculty of Management
Universiti Teknologi Malaysia

JUNE 2013

To my lovely mother, father, sisters and brother for their big support throughout this year, not forgetting my supervisor Prof Amran Rasli for his support and understanding during the period of this research. My friends and classmates who helped me and supported me in doing this work.

ANOWLEDGMENT

“If everyone helps to hold up the sky, then one person does not become tired.” Says Askhari Jhonson, Many people have made it possible for me to complete this research. I am thankful to all the respondents to my questionnaire. Thanks to Universiti Teknologi Malaysia for enabling me to use their data.

Special thanks to the supervisor of this work; Prof. Dr. Amran Rasli for the time and efforts put in directing me on what to do. Thanks to all my lecturers at Universiti Teknologi Malaysia. Thanks to all my friends and/or classmates, who kept me smiling during my study period.

Lastly, without the protection and direction from Allah, all other supports given wouldn't have passed through. Alhamdulillah, for being my refuge in life

ABSTRACT

One of the biggest contemporary challenges of management in service industries is providing and maintaining customer satisfaction. Service quality and customer satisfaction have increasingly been identified as key factors in the battle for competitive differentiation and customer retention. Overwhelming customer demand for quality products and service has in recent years become increasingly evident to professionals in the tourism and hotel industry. Among all customer demands, service quality has been increasingly recognized as a critical factor in the success of any business. The purpose of this study is to examine level of service quality and level of satisfaction of MENA students in UTM. Also it investigates the relationship between the both variables stated above. Furthermore, this research tries to discover the existence of difference in the level of service quality and level of Satisfaction based on demography. By using Preferences, SERVQUAL and satisfaction questionnaire the data was collected. During the analysis several methods was used such as, factor analysis, reliability analysis, single mean t-test, correlation and regression, ONE-WAY ANOVA, independent t-test and descriptive analysis. The results of this study shows high level of service quality and satisfaction, however only two servqual dimensions that has a positive relationship with the satisfaction, furthermore only nationality has make a difference in terms of level of satisfaction. This study provides hotel professionals with an assessment of current methods of measuring and managing customer satisfaction in Sharia Compliant Hotel.

ABSTRAK

Salah satu cabaran terbesar bagi pengurusan kontemporari di dalam industri penyediaan perkhidmatan dan mengekalkan kepuasan pelanggan. Kualiti perkhidmatan dan kepuasan pelanggan telah semakin dikenal pasti sebagai faktor utama dalam pembezaan persaingan untuk yang berdaya saing dan pengekalan pelanggan. Permintaan pelanggan yang besar untuk produk-produk berkualiti dan perkhidmatan di dalam tahun-tahun kebelakangan ini telah menjadi semakin jelas kepada para profesional dalam pelancongan dan industri hotel. Antara semua permintaan pelanggan, kualiti perkhidmatan telah semakin diiktiraf sebagai satu faktor penting di dalam kejayaan mana-mana perniagaan. Tujuan kajian ini adalah untuk mengkaji tahap kualiti perkhidmatan dan tahap kepuasan pelajar MENA di UTM. Selain itu ia juga ia menyiasat hubungan antara kedua-dua pembolehubah yang dinyatakan di atas. Tambahan pula, kajian ini adalah untuk menemui kewujudan perbezaan dalam tahap kualiti perkhidmatan dan tahap kepuasan berdasarkan demografi. Dengan menggunakan Keutamaan, SERVQUAL dan kepuasan data soal selidik yang dikumpulkan. Dalam analisis, beberapa kaedah yang digunakan adalah seperti, analisis faktor, analisis kebolehpercayaan, single min ujian-t, korelasi dan regresi, ONE-WAY ANOVA bebas, ujian-t dan analisis deskriptif. Hasil kajian ini menunjukkan tahap kualiti perkhidmatan dan kepuasan, namun hanya dua dimensi SERVQUAL yang mempunyai hubungan yang positif dengan kepuasan, tambahan pula hanya mempunyai kewarganegaraan yang menjadikan perbezaan dari segi tahap kepuasan. Kajian ini menyediakan profesional hotel dengan penilaian terhadap kaedah semasa mengukur dan mengurus kepuasan pelanggan dalam Patuh

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF ABREVIATION	xiv
	LIST OF APPENDICES	xv
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Background of the Study	4
	1.3 Problem Statement	5
	1.4 Research Objectives	9
	1.5 Research Questions	10
	1.6 Scope of the Study	10
	1.7 Assumptions and Limitation of the Study	10
	1.8 Significance of the Study	11
	1.9 Definitions of Key Terms	13
	1.10 Proposal Plan	14

2	LITERATURE REVIEW	15
2.1	Malaysia an Overview	15
	2.1.1 Malaysia tourism industry	16
	2.1.2 Malaysian Higher Education Policy	18
	2.1.3 Studies in Malaysian Hospitality Industry	22
2.2	Landmark theories	23
	2.2.1 Acculturation Theory	23
	2.2.2 Maslow's Theory of Needs	30
	2.2.3 Overview of Service Quality Theory	34
2.3	Customer Satisfaction	44
	2.3.1 General Customer Satisfaction Definition	45
	2.3.2 Customer Satisfaction Definition in Hotel Industry	45
	2.3.3 Customer Satisfaction Measurement	45
	2.3.4 Customer Satisfaction Models	46
2.4	Sharia Compliant Concept	48
	2.4.1 Sharia compliant Hotel	48
	2.4.2 Sharia compliant Hotel Related Research	53
2.5	Framework	54
2.6	Chapter Summary	56
3	RESEARCH METHODOLOGY	57
3.1	Introduction	57
3.2	Research Design	58
3.3	Sampling Frame	62
3.4	Data Collection	65
3.5	Reliability and Validity	66
3.6	Data Analysis	67
3.7	Chapter Summary	73
4	DATA ANALYSIS	75
4.1	Introduction	75

4.2	Factor Analysis and Reliability	76
4.3	Respondents Background	79
4.4	Analysis of Level of Service Quality	80
4.5	Analysis of Level of Satisfaction	83
4.6	Analysis of the Relationship between Levels of Service Quality and Level of Satisfaction	84
4.6.1	Correlation Test between Customer Satisfaction and Service Quality Dimension	84
4.6.2	Regression Test between Customer Satisfaction and Service Quality Dimension	85
4.7	Analysis of Differences of Level of Service Quality and Satisfaction Based on Demography	86
4.7.1	Analysis of Differences of Level of Service Quality and Satisfaction Based on Gender	86
4.7.2	Analysis of Differences of Level of Service Quality and Satisfaction within Age Group	88
4.7.3	Analysis of Differences of Level of Service Quality and Satisfaction within Nationality	89
4.8	Analysis of Service Contributing to Respondents Satisfaction	90
4.9	Chapter Summary	91
5	DISCUSSION AND CONCLUSION	93
5.1	Introduction	93
5.2	Overview of the Study	93
5.3	Conclusion	94
5.4	Discussion of the Study	95
5.4.1	Research Question 1	96
5.4.2	Research Question 2	96
5.4.3	Research Question 3	97
5.4.4	Research Question 4	98
5.4.5	Research Question 5	100

5.5	Implication	100
5.5.1	Theoretical Implication	100
5.5.2	Practical Implication	101
5.5	Recommendations for Future Research	103
	REFERENCES	104
	Appendices A - F	114

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	International Student Enrollment In Malaysia	19
2.2	MENA Countries Population And Number Of Students Seeking For Tertiary Education	22
2.3	SERVQUAL Dimensions	41
3.1	The Population Of MENA Students In UTM	63
3.2	Table For Determining Sample Size From A Given Population	65
3.3	Summary Of Research Question ,Data Analysis methods and hypothesis	74
4.1	Factor Matrix, KMO Test And Cronbach's Alpha	78
4.2	Summary Of The Respondent's Background	80
4.3	Mean Score Of MENA Students' Expectations, Perceptions And Gap Scores (N=331)	82
4.4	Results Of One Sample T-Test For Satisfaction	83
4.5	Correlations Between Satisfaction And Service Quality Dimensions	84
4.6	Model Summary of Regression	85
4.7	Regression Results Of Customer Satisfaction And Overall	85

	Service Quality Dimensions	
4.8	T-Test Group Statistics Of Gender Frequency	86
4.9	Independent Samples Test Of Gender Frequency	87
4.10	ONE-WAY ANOVA Test Within Age Group	88
4.11	ONE-WAY ANOVA test within and between Age groups	88
4.12	ONE-WAY ANOVA Test Of Level Of Service Quality And Level Of Satisfaction Within Nationalities	89
4.13	Frequency Of Services Contributing To Customers' Satisfaction	90

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	Berry's Acculturation Model	27
2.2	Maslow Hierarchy of Needs	31
2.3	Parasauraman Gap Model	41
2.4	Modified Model of Customer Preferences	44
2.5	Expectation Disconfirmation Model	48
2.6	Henderson's Model for Sharia Compliant for Hotels	50
2.7	Choufany Model for Sharia Compliant Hotel Requirement	51
2.8	Conceptual Framework of the Study	56
3.1	Research Process	59
5.1	The Finalized Framework of the Study	101

LIST OF ABBREVIATION

ANOVA	Analysis Of Variance
PSS	Preferences, SERVQUAL And Satisfaction
MENA	Middle Eastern And North Africa
SCH	Sharia Compliant Hotel
SPSS	Statistical Package For Social Science
UTM	Universiti Teknologi Malasia
HEI	Higher Education Institutions
CHERS	Center For Higher Education Research And Studies
NESP	National Education Strategic Plan
S&T	Science And Technology
NEAC	National Economic Advisory Council

LIST OF APPENDIX

APPENDIX NO.	TITLE	PAGE
A	PSS Questionnaire	113

CHAPTER 1

INTRODUCTION

1.1 Introduction

The internationalization of higher education is a significant matter which requires extraordinary efforts. These efforts claimed in the beginning of the 21st century. Because of this, the demand for higher education is generated by many students who are more concentrated on human development in comparison with their countries' economic development. The concept of the internationalization of higher education is not recent for developed countries like European countries, United States and Canada, which have been practiced for several years essential.

However, many students from developing countries such as Middle Eastern and North African (MENA) countries appear to have an interest and important development in the number of students to study overseas as there are limited entrance for education in their countries (Mazzarol & Soutar, 2002). They argued that the unstable environment motivated students to search for education internationally. That's why, the host countries play an important role in attracting the attention of the coming students.

On the other hand, the World Bank (2007) stated that the MENA region would comprise the highest youth population with both groups aging 0-14 years and 15-24 years making 45 percent and 21 percent respectively. This majority of the population would initiate demands for higher education as these regions put more attention to develop their human capital than developing economy. Nevertheless, the number and growth percentage of higher-education institutions in the MENA region will not be adequate to serve the existing high demand. For these reasons, the large youth population in MENA had to search for other countries in pursuing of higher education.

Since 2005, studies about international student travel got some impulse in Malaysia and in all over the world. Ronnie and Josephine (2002) have discovered that the growing trend in international student travel not only had a positive impact on the domestic economy of the country. In addition it led the production a socio-cultural consciousness among the locals. Moreover, Aaron (2006) notes that the large number of international students pursuing a higher education resulted in the prosperity of the local tourist market segment.

Nowadays, the tourism industry is admitted as a "global industry," with an extension of producers and consumers all over the world. The provision of hotel amenities like: room, restaurant, bar, nightclub or health club; is not viewed as their luxury. For lots of people, these services have become an essential element of lifestyle. Previously, demand for and the supply of hospitality services apart from the traditional services, have fostered the enlargement of the hospitality industry globally, heading to fierce competition in the market-place. One of the biggest obstacles facing hotel operators today is "the ever-growing volume and pace of competition. Competition has had great hints for the customer, offering an upgraded choice and better services' level (Kandampully and Suhartanto, 2000).

At the present time, hotels have moved from the basics of hospitality; accommodation, leisure and the like, needs, and upgraded their services to taking care of the customers' personal needs.

Therefore, hospitality managers believe that firms can better their gains by "satisfying customers." Research indicated that just satisfying customers is not sufficient, because nothing ensures that satisfied customers will have a repurchase intention. Now clearly customer loyalty is meaningfully more significant than customer satisfaction in a hotel's success (Kandampully and Suhartanto, 2000).

The growing world of customers' demands resulted together with the increasing market competition in a new obstacle to hotel managers. Consequently, Hotel managers started looking for ways to comprehend the most dominant factors in customer satisfaction. Finding these factors can be very helpful for the managers in executing strategies.

In order to improve the competitiveness of the tourism industry in Malaysia, financial support has been assigned to enhance tourism's infrastructure, vary tourism products and ameliorate the home-stay program as well as to accommodate more international conferences and exhibitions (Ministry of Tourism Malaysia, 2007).

In Malaysia, the economy is enduring a systemic modification from being a manufacturing based to a service-oriented economy. During the period from 1997 to 2007, as the service industry grew bigger, more jobs were created. In forwarding to a high-income economy, The Malaysian government prioritized the development of the service sector to its full potential. The sector has the potential to add more than half of the GDP, as sculptured by developed countries such as Germany, Japan, the United States and the United Kingdom (Ministry of Finance, 2010).

Since 2009, the number of tourist arrivals kept increasing, mostly because of the offering of appealing travel packages by travel agencies. The main three sources of tourists in Malaysia are Thailand, Singapore and the Middle East (Ministry of Finance, 2010).

1.2 Backgrounds of the Study

According to Fache' (2000), one of the most important developments in the tourism industry is the growing attention to service quality from the customer's perspective. If service quality is to be improved, it must be reliably assessed and measured.

The key to sustainable competitive advantage in today's competitive environment lies in delivering high-quality service which results in customer satisfaction (Maritz, 2003). Indeed, because service quality is positively related to customer retention and customer loyalty, service quality has a direct effect on company profits (Baker and Crompton, 2000; Zeithmal and Bitner, 2000). It is therefore apparent that tourism enterprises need to focus on service quality continuously (Girzinc, 2007). As such, hotels with good service quality will therefore improve their market share and profitability (Oh and Parks, 1997).

In a highly competitive hotel industry, individual hoteliers must find ways to make their products and services stand out among the others. They have to find a way to make their services and products different from the others. To achieve this, hoteliers must understand their customers' needs and wants – and then set their services in a way to meet these needs or go beyond their needs.

As Sundaram and Richard (1993) stated, in order to improve service quality, the hotel industry needs to know which service attributes might affect choice intention of customers. Failure to give necessary attention to those attributes might result in a customer's negatively evaluating the hotel services and may ruin the chance of that guest returning to the hotel. Since a customer's satisfaction is influenced by the availability of customer services, the provision of quality customer service has become a major concern of all businesses (Berry and Parasuraman, 1991)

1.3 Problem Statement

According to Jones (2011), the Muslim population is growing double from 1.1 billion populations now and that contributes to 24.6% of the world's populations of 8 billion in 2030. Hence, it is time to look into the possibility of providing a hospitality environment that complies with the practices according to the Islamic values and practices.

Heyer (2008) argued that the demand for Sharia Compliant Hotel (SCH) is increasing and as it represents 10% of the world tourism market. Furthermore, the Middle Eastern countries provide SCH due to the stringent law that must be complied (Henderson, 2010). Meanwhile, countries or nations that don't have a strict Sharia law also provide SCH to target the Muslim's population.

Furthermore, a study by Ariffin and Hasim (2009) has shown that Middle East tourists in Malaysia demanded a very high level of service during their travel experiences. Ariffin and Hasim (2009) stated that The Middle Eastern tourists prefer five-star hotels and high quality service apartment even amongst young people. Moreover, they prefer to stay in suites or inter-

connecting rooms which allow convenient access to their other family members (Visit Britain, 2009). Middle Eastern tourists were more detailed. And they emphasized more on services facilities attributes offered by the hotel.

Malaysia has the potential of providing SCH because the majority of its population are Muslim and Islam is the official religion of federation that as written in Malaysian Constitution. With, the switch of De Palma hotel to Sharia compliant as well as PNB Darby Park Executive Suite that has dedicated in complying to Sharia requirements. It is obvious that Malaysia is looking forward to invest in SCH (HalalMedia, 2011 and Sunday Mail, 2005). As revealed by the upcoming 'wakaf' hotel in Terengganu that provides separate facilities for male and female and it will be managed by JAKIM (Wan Najemudin, 2008). Moreover, Sharia compliant accommodations (SCA) has also be developed in Europe for example, Brighton Marina House Hotel has been listed as one of the 1060 Muslim friendly and Halal hotels around the world (HalalTrip, 2011).

Previous literature on SCH illustrated that for some countries like Iran and Saudi Arabia, hotels are obliged by law to endure by specific regulations (Henderson, 2010), and also Sharia complaint is not a choice neither for hoteliers or travelers. Moreover, the alcohol ban is a common policy in many hotels in the Arab country region and other Muslim countries (Henderson, 2010). However the new trend in the hotel industry is compounded commercial interest in more total compliance in projects where there are no strict regulations or more flexible laws (Henderson, 2010). Henderson (2010) affirmed that chances for developing SCH in Europe was acclaimed by Almula group which a Middle Eastern hotel chain. Since Paris and London are frequently visited by Muslim travelers. Not only Arab countries are interested in these hotels also Turkey is taking this path of investment by offering SCH and taking care of Muslim customers as an important segment (Kuverturk, 2011).

Rosenberg and Choufany (2009) stated that, SCH concept is developing into a unique niche market that is quickly becoming highly attractive throughout the Middle East. Some of the major drivers identified behind the success of this concept are the increasing availability of Sharia compliant funds and the rise in intra-regional within the Middle East & North Africa (MENA) region. The concept is not new, as most hotels developed in Saudi Arabia are Sharia compliant – Sharia being the legal framework adopted by Islam. However, the introduction of the concept elsewhere has drawn much attention and growing interest.

Study conducted by Kuwait hotels company(2009) showed that there are different variations of the concept out there, ranging from ‘dry’ hotels that do not serve alcohol on their premises, to hotels that provide a few more Islamic amenities for their clientele (such as Halal food, prayer rooms, Qurans and prayer rugs in each room, and separate facilities for men and women), to hotels that are considered fully fledged Sharia- compliant and have Sharia governing all its operations from its design & interiors down to the Hotel’s accounts. The concept itself gives room to different interpretations, as no written requirements or classifications for such a hotel class currently exist. SCH are relatively a new concept that has become attractive in recent years especially throughout the Middle East. Sharia-compliant hotels commonly features like a family-friendly environment and culturally enriching experience, also design and interiors to reflect Islamic culture as well financial operations based on Islamic regulations and Operations, services, and amenities in line with Islamic values and regulations.

Many researchers stated that hospitality organizations are actively receptive to service quality initiatives, such as the British Standards Institute, the European Quality Award, the Malcolm Baldrige National Quality Award, and the Edwards Deming prize. In addition, the hospitality organizations pay close attention to raising service quality through investment in human resources development (Narangajavana, 2007). The hospitality industry simply

cannot survive without delivering satisfied quality of their services.

Based on academic literature, Wuest (2001) reported similar impacts of service quality in tourism, hospitality, and leisure businesses which were improving guest convenience; enhancing service provider's image; ensuring customer security; generating traffic linking to profits, saving costs, and higher market share; and establishing a competitive edge, and customer demand.. However, Hospitality services are a harmonious mixture of three elements- material products, behavior and attitude of employees and the environment (Reuland et al, 1985). Many studies have been conducted on the service quality issues of hotels, but very few have been conducted about SCH in Malaysia.

However, the obscurity of the term Sharia compliance itself gives different interpretation as it has not yet come with an absolute standards and requirements (Rosenberg and Choufany, 2009). Apart from the differences of interpretation, the negative publicity that is given by the Western media in certain issues that involve the Muslim community worldwide has contributed to the misconceptions to the non Muslim (Mokhtar, 2011)

In this study, the researcher will address the need to test the demand for Sharia Compliance Hotels in Malaysia .the findings of this research will look into the receptiveness on having a hotel that spares the common industry practices to a Muslim values and practices.

Furthermore, this study will investigate the customers' expectations and perceptions of service provided by SCH in Malaysia and to highlight how the service factors were related to customer satisfaction.

1.4 Research Objectives

The main goal of this research is to determine the perception and expectation MENA students in UTM from the service quality in SCH in Malaysia. Therefore the objectives of this study are:

- a- To determine the level of service quality of the SCH.
- b- To determine the level of satisfaction of MENA students
- c- To study the relationship and the predictive capabilities of SQ dimensions and satisfaction of MENA students.
- d- To investigate the differences in the level of SQ and satisfaction based on demography.
- e- To determine the service that contributes the most to the MENA students' satisfaction.

1.5 Research Questions

According to the objectives explained previously, this research answered to the following research questions.

- 1) What is the level of service quality of the SCH?
- 2) What is the level of satisfaction of the respondents?

- 3) What are the relationship and the predictive capabilities of SQ dimensions and satisfaction of MENA students?
- 4) What are the differences in the level of service quality, and level satisfaction based on demography?
- 5) What are the services contributing to the respondents' satisfaction?

1.6 Scope of the Study

The main purpose of this study is to determine the services provided by a hotel that are perceived as important from the customers' perspective, customer perception, customer satisfaction and level of service quality. We considered very limited examples so as to obtain detailed results as we determine our purpose. The scope of this research is SHC in Malaysia. The targeted population is the MENA students in Universiti Teknologi Malaysia.

1.7 Assumptions and Limitation of the Study

For this research several assumptions have been made. First one is the authenticity of the participant's answers to the questions. The second is the participant's full grasp of the questions asked participants. The last assumption is the unbiasedness and the objectivity of the answers given.

In doing this research, it has been found that most of the previous researchers such as Henderson (2010) Rosberg and Choufany (2009) have focused on the definition and defining the attributes for Sharia Compliance or

analyzing the attractiveness of SCH from the hotel perspective and ignoring the customers' perspective.

In this study, only a few populations among the international students in the Malaysian research universities, which is represented on MENA students in UTM, has been chosen. As a result the findings from this study cannot be generalized to all the MENA students in Malaysia.

1.8 Significance of the Study

The result of the study gave a clear picture about the different factors that can attract MENA students to SC hotel. First of all, knowing the relation between customer attractiveness and hotel industry shows that the attractiveness is based on three main points which are; first, satisfying customer needs, second, the creation of the relationship between the customer and the hotel (Sciele, Veldam and Huttinger, 2010), finally, meeting the need and expectation of the customer (Bhattacharya and Sen, 2003). Therefore, this study served as advice to the managers to identify the MENA students' needs.

Secondly, finding out the definition of SCH and its dimensions brought a clear image of this new concept especially in the Malaysian market of hotel industry. This innovation can be in the form of using Sharia as a marketing tool, giving a careful consideration to MENA students customer segment's needs and wants or promoting Malaysia as a new destination for Islamic tourism.

Figuring out the relationship between the service quality and customer satisfaction elucidated the gaps between the hotels in their offers and the MENA travelers' demand.

Lastly, managers would know that certain visitors whatever Muslim or non Muslim can be interested in this kind of hotels. Also exploring the non Muslim among MENA students' segments would bring a long list of attributes to the SCH, helping the improvement of the hotel's services.

The significance of this study is bringing the awareness to all the hotel managers, societies, guests and Muslim visitors about SCH. Because according to Choufany and Rosenberg (2009), there are no clear written requirement and guideline for SCH. Simultaneously, this study will help to determinate a clear perception of SCH from the MENA students' view by developing a conceptual framework explaining the relationships between the service quality, customer satisfaction.

This study attained the following assumptions:

- 1) It is anticipated to find out the level of service quality within the MENA students in UTM.
- 2) It is expected to discover the level of satisfaction towards SCH among MENA students in UTM.
- 3) It is predicted that this research will find out the relationship between service quality and satisfaction based on the MENA student preferences.
- 4) It is anticipated to discover if there are any differences in levels of service quality and satisfaction based on gender.
- 5) It is predicted to investigate the services contributing to the respondents' satisfaction.

1.9 Definitions of Key terms

In this research, there are several terms that represent the key words. They will be frequently used.

SCH: Sharia compliant described as a hotel that offers services in granting to the Sharia principles.(Shamim,2009)

Service Quality: the service quality can be measured by determining the gaps between what customers expect of the service to be provided and what they perceive in the real functioning of the service.(Parasauraman et al.,1994)

Customer Satisfaction: customer satisfaction is a business philosophy leading to the establishment of value. For customers, expecting and controlling their anticipation and showing ability (Dominci and R.Guzzo, 2010. Minghetti ,2011).

MENA region: The expression MENA, designs "Middle East and North Africa," is an abbreviation frequently used in academic or business, matters. The word veils a widespread region, starting from Morocco to Iran, involving the majority of both Middle Eastern and Maghreb farmlands. The term is approximately similar to the Greater Middle East. MENA region's population is about 381 million individuals, representing about 6% of the whole world population (El-Erian and Fischer,1996).

Customer Perception: The process by which people translate sensory impressions into a coherent and unified view of the world around them (businessdictionary.com, 2013).

1.10 Plan of the Thesis

This thesis is devised into five chapters. Chapter one presents an introduction and the background of the study. Besides that it searches into the problem statement, research questions and the scope of the study. Chapter two concentrates on reviewing previous literature related to the context of the study, related theories, models and presenting a modified framework. Chapter three identifies the methodology, the sampling and the instruments that were used to conduct the research. Chapter four presented the finding of this study. And finally chapter five presents the study conclusion and the recommendations.

REFERENCE

- Aaron, T. (2006). Travel stimulated by International Students in Australia. *International Journal of Tourism Research*. Wiley Inter Science
- Ahmadreza Shekarchizadeh, Amran Rasli, Huam Hon-Tat, (2011) "SERVQUAL in Malaysian universities: perspectives of international students", *Business Process Management Journal*, Vol. 17 Iss: 1, pp.67 – 81
- Alexandris, K, Dimitriadis, N. & Markata, D. (2002). Can perceptions of service quality predict behavioural intentions? An exploratory study in the hotel sector in Greece. *Managing Service Quality*, 12(4), 224-231.
- Anton, J., (1996), *Customer Relationship Management: Making Hard Decisions with Soft Numbers*, Upper Saddle River, Prentice-Hall.
- Arrifin, A.A. & Hasim, M.S. (2009). Marketing Malaysia to the Middle East Tourist: Towards a Preferred Inter-regional Destinations. *International Journal of West Asian Studies*, 1 (1), 43-58.
- Bailey, R. and Ball, S. (2006), "An exploration of the meanings of hotel brand equity", *The Service Industries Journal*, Vol. 26 No. 1, pp. 15-38.
- Barsky, J. (1995). *World-class customer satisfaction*. Burr Ridge, IL: Irwin Professional.

- Barsky, J.D. and Labagh, R. (1992), "A strategy for customer satisfaction", *The Cornell Hotel and Restaurant Administration Quarterly*, Vol. 35 No. 3, pp. 32-40.
- Bateson, J.E.G (1991) "Understanding Services Consumer Behavior." In C.A. Congram, (Ed.), *The AMA Handbook of Marketing for the Service Industries*, 135-150. New York: American Management Association,.
- Bhattacharya, C.B., Hayagreeva Rao, and Mary Ann Glynn(1995), "Understanding the Bond of Identification: An Investigation of Its Correlates Among Art Museum Members," *Journal of Marketing*, 59 (October), 46–57.
- Bitner, M., Booms, B., & Tetreault, M. (1990). The service encounter: diagnosing favourable and unfavourable incidents. *Journal of Marketing*, 54(1), 71-84.
- Bitner, M.J., & Hubbert, A.R. (1994) . Encounter Satisfaction Versus Overall Satisfaction Versus Quality. In R.T. Rust & R.L. Oliver (eds.), *Service Quality: New Directions in Theory and Practice*, 72-94. Thousand Oaks, California: Sage,.
- Bolton R.N., Drew J.H. (1991): A Multistage Model of Customers' Assessments of Services Quality and Value. *Journal of Consumer Research*, Vol. 17, (March), pp. 375-384.
- Buttle, F. (1996). SERVQUAL: Review, critique, research agenda. *European Journal of Marketing*, 30(1), 8.
- Cadotte E.R., & Turgeon N. (1988). Key factors in guest satisfaction. *The Cornell Hotel and Restaurant Administration Quarterly*, 45–51.

- Carman, James M. (1990), "Consumer Perceptions of Service Quality: An Assessment of the SERVQUAL Dimensions," *Journal of Retailing*, 66 (Spring), 33-55.
- Carr-Hill, R. A. (1992). The measurement of patient satisfaction. *Journal of Public Health Medicine*, 14, 44-47
- Chon, K.-S. & Sparrowe, R. T. (2000). *Welcome to hospitality: An Introduction*. Albany, Delmar.
- Cohen, L. and Manion, L., (1980). *Research Methods in Education*, London: Groom Helm Ltd.,
- Cronin, J.J. and Taylor, S.A. (1992) "Measuring service quality: a reexamination and extension", *Journal of Marketing*, 56 (July): 55-68.
- Donaldson, R.; Gatsinzi, J. (2002). Foreign students as tourists: Educational tourism, a market segment with potential. University of the Western Cape.
- Donaldson, R.; Gatsinzi, J. (2002). Foreign students as tourists: Educational tourism, a market segment with potential. University of the Western Cape.
- El-Erian, Mohamed and Stanley Fischer, (1996), "Is MENA a Region? The Scope for Regional Integration," IMF Working Paper 96/30 (Washington: International Monetary Fund).
- Erevelles, S. & Leavitt, C. (1992) "A Comparison of Current Models of Consumer Satisfaction/ Dissatisfaction." *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 5, 194-114,.

- Everett M. Rogers, *Diffusion of Innovations*, Fifth Edition 2003, Free Press, New York, p221
- Henderson, J.C. Sharia-Compliant Hotels, *Tourism and Hospitality Research*, (2010). Vol.10 (3), 246-254.
- Hill N. (1996), *Handbook of customer satisfaction measurement*, Gower Publishing Limited, Hampshire.
- Horner, Susan and Swarbrooke, John, (1998), "Key Issues in Market Segmentation in Tourism Today", *Insights*, A7-A18, English Tourist Board.
- Hüttinger, L., Schiele, H., Veldman, J. The drivers of customer attractiveness, supplier satisfaction and preferred customer status - a literature review. *Industrial Marketing Management*, accepted for publication
- Jay Kandampully, Dwi Suhartanto, (2000), "Customer loyalty in the hotel industry: the role of customer satisfaction and image", *International Journal of Contemporary Hospitality Management*, Vol. 12 Iss: 6 pp. 346 – 351
- Jones T. O. and Sasser Jr., E. W. (1995), Why satisfied customers defect, *Harvard Business Review*, 73, 6, 88-99.
- Kinncar, T. C. & Taylor, J., (1996) *Marketing Research, An Applied Approach*, McGraw-Hill, Inc, United States, Fifth edition.
- Kivela, J. (1996). Marketing in the restaurant business: A theoretical model for identifying consumers' determinant choice variables and their impact on repeat purchase in the restaurant industry. *Australian Journal of Hospitality Management*, Autumn (3): 13-23.

- Kotler, P., Bowen, J. & Makens, J. (2005). *Marketing for Hospitality and Tourism*. Delhi, Pearson Education.
- Kotler,P. (1989). *Marketing Management*. Englewood-Cliffs, New-Jersey (USA) : PRENTICE-HALL
- Kuwait Hotels Company (2009) *Islamic Hospitality*. Kuwait: Kuwait Hotels Company
- Laws, E., 1995. *Tourist Destination Management: Issues, Analysis and Policies*. Routledge, New York
- Lam, S.S.K. and Woo, K.S. (1997), "Measuring service quality: a test-retest reliability investigation of SERVQUAL", *Journal of the Market Research Society*, Vol. 39 No. 2, pp. 381-96.
- LeBlanc G., & Nguyen N. (1996). An examination of the factors that signal hotel image to travelers. *Journal of Vacation Marketing* 3 (1): 32-42.
- Lee, Y.K., Park, K.H., Park, D.H., Lee, K.A. and Kwon, Y.J. (2005), "The relative impact of service quality on service value, customer satisfaction and customer loyalty in Korean Family restaurant context", *International Journal of Hospitality and Tourism Administration*, Vol. 6 No. 1, pp. 27-51
- Malhotra, Naresh. K. (1996). *Marketing Research: An applied Orientation*. Second Edition. New Jersey.USA: Prentice Hall Inc.
- Mark I. Alpert, (1971). Identification of Determinant Attributes: A Comparison of Methods, *Journal of Marketing Research*, 8 ,184-191.

- Mathews, B., Ueno, A., Periera, Z., Silva, G., Kekale, T. and Repka, M. (2001), Quality training, findings from a European survey, The TQM Magazine, Vol. 13 No. 1, pp. 61-68.
- Medlik, S and Ingram H. (2000). The Business of Hotels. Fourth Edition. London. Butterworth-Heinemann
- Ministry of Finance. (2010). Economic Report 2009/2010. Retrieved from <http://www.treasury.gov.my/pdf/economy/er/0910/chap3.pdf> on 21 August 2010
- Ministry of Higher Education. (2009). Compilation of statistics. Putrajaya, Malaysia: Author.
- Ministry of Tourism Malaysia.(2011). Malaysia My Second Home Programme. Retrieved from <http://www.mm2h.gov.my/statistic.php> on 21 August 2010
- Narangajavana, Y. & Hu, B (2007) Is the Hotel Rating System Necessary? 2nd International Conference on Destination Branding and Marketing: New Advances and Challenges for Practice, Macao S.A. R., China, December 2007.
- Oh, H. and Parks, S.C. (1997), "Customer satisfaction and service quality: a critical review of the literature and research implications for the hospitality industry", Hospitality Research Journal, Vol. 20 No. 3, pp. 35-6.
- Oliver, R.L. (1997), *Satisfaction: A Behavioral Perspective on the Consumer*, Irwin/McGraw-Hill, New York, NY.

- Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1994). Reassessment of expectations as comparison standard in measuring service quality: Implications for further research. *Journal of Marketing*, 58(1), 111
- Parasuraman, A., Zeithaml, V.A., & Berry, L. L. (1988). Servqual: A Multiple-Item Scale For Measuring Consumer Perception. *Journal of Retailing*, 64(1), 12
- Parasuraman, A., Ziethaml, V.A., & Berry, L.L. (1985). A conceptual model of service quality and its implications for further research. *Journal of Marketing*. 49, 41-50.
- Positioning. (2012). Businessdictionary.com. retrieved on may,21,2012. From <http://www.businessdictionary.com/definition/positioning.html>
- Poston, B. (2009). An Exercise in Personal Exploration: Maslow's Hierarchy of Needs. *The Surgical Technologist*. Retrieved from <http://web.ebscohost.com.proxy.ohiolink.edu>
- Reuland, R., Choudry, J. and Fagel, A. (1985), "Research in the field of hospitality", *International Journal of Hospitality Management*, Vol. 4 No. 4, pp. 141-6.
- Rise A, Trout J. (1972).Principle of marketing management. Market segmentation and positioning Retrieved May,23,2012 from http://www.oup.com/uk/orc/bin/9780199290437/baines_ch06.pdf
- Robinson, L. (2009). A summary of Diffusion of Innovations. Retrieved November 27, 2009 from http://www.enablingchange.com.au/Summary_Diffusion_Theory.pdf.

- Rosenberg, P., and Choufany. H. M. (April 2009). Spiritual Lodging- The Shariah Compliant Hotel Concept. Accessed 3 January 2010, from http://www.4hoteliers.com/4hots_fshw.php?mwi=4010
- Sankar Sen (2003), "Consumer–Company Identification: A Framework for Understanding Consumers' Relation-Corporate Social Responsibility, Customer Satisfaction, and Market Value / 17 ships with Companies," *Journal of Marketing*, 67 (April),76–88.
- Scanga, R. (2010). Maslow's hierarchy of human needs and the hospitality industry. *Hospitality Management solution*. From <http://en.scannabar.com/blog/bid/43419/Maslow-s-hierarchy-of-human-needs-and-the-hospitality-industry>.
- Shamim Yusuf. (May, 2009). The real sense of Shariah hospitality concept. Paper Presented at The World Halal Forum, Kuala Lumpur, Malaysia.
- Shemwell, D.J., Yavas, U. and Bilgin, Z., 1998, "Customer Service Provider Relationship: An Empirical Test of a Model of Service Quality, Satisfaction and Relationship-Oriented Outcome", *International Journal of Service Industry Management*, Vol.9, pp. 155-68.
- Silverman, D. (2007) A very short, fairly interesting, reasonably cheap book about qualitative research, London: Sage.
- Smith, A., Bolton, R.N. & Wagner, J. (1999) "A Model of Customer Satisfaction with Service Encounters Involving Failure and Recovery." *Journal of Marketing Research*, XXXVI, 356-372,

- Taylor, S.A. (1996) "Consumer Satisfaction with Marketing Education: Extending Services Theory to Academic Practice." *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 9, 207-220,.
- Tun Abdullah Ahmad Badawi.(2011). Understanding Of Halal Requirement Important For Islamic Tourism.*Bernama*. Retrieved July,12,2011. from <http://www.itc.gov.my/news/view.cfm?id=211D952D-188B-76AA-0049603BE49E8D08>
- Walker, J. R. and Miller, J. E. (2008), *Supervising in the hospitality industry: Leading Human Resource*, London: John Wiley.
- Werth, J., (2002) ,Customer satisfaction measurement, complying with the ISO 9001:2000 requirement, available at www.iso-900-2000.com.
- Wind, Y. (1978). 'Issues and advances in segmentation research', *Journal of Marketing Research*, 15, pp. 317-338
- Wuest B.E.S., Tas R.F., & Emenheiser D.A. (1996). What do mature travelers perceive as important hotel/ motel customer service?, *Hospitality Research Journal*, 20 (2): 77-93.
- Yuksel A, Rimmington M (1998). Customer satisfaction measurement: Performance counts. *Cornell. Hotel. Rest. A.* 39(6):60-67.
- Yumin Liu, Jichao Xu, "Customer Satisfaction Measurement Model Based on QFD", *Asian Journal on Quality*, Vol. 4 Iss: 2 pp. 101 – 122
- Zainudin Arsad & Norul Baine Mat Johor. (2010), Estimating European Tourism Demand for Malaysia. *World Academy of Science, Engineering & Technology*, Issue 66.

Zainudin Arsad & Norul Baine Mat Johor. (2010), Estimating European Tourism Demand for Malaysia. World Academy of Science, Engineering & Technology, Issue 66.

Zairi, M, (2000), Managing Customer Satisfaction: A Best Practice Perspective, The TQM Magazine, 12 (6), pp. 389-394.

Zairi, M., (2000), Managing Customer Dissatisfaction Through Effective Complaint Management Systems, The TQM Magazine, 12 (5), pp. 331-335.

Zeithaml, V.A. and Bitner, M.J. (2000), Services Marketing: Integrating Customer Focus across the Firm, McGraw-Hill, New York, NY.

Zikmund, W.(2000).Business Research Methods(6th ed.). Forth Worth: The Dryden Press.