

FACTORS AFFECTING CUSTOMER
SATISFACTION IN FAST FOOD RESTAURANTS

NORAIN BINTI HASSIM

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

FACTORS AFFECTING CUSTOMER SATISFACTION IN FAST FOOD
RESTAURANTS

NORAIN BINTI HASSIM

Report submitted in fulfilment of the requirement for the degree of Bachelor of
Technology Management (Hons) in High Technology Marketing.

Faculty of Technology Management and Technopreneurship
Universiti Teknikal Malaysia Melaka

JUNE 2016

DECLARATION

I, Norain Binti Hassim (I/C Number: 920911-02-5690)

“I hereby declare that the work entitled “Factors Affecting Customer Satisfaction in Fast Food Restaurants ” of this exercise is mine except for the quotations and summaries that have been duly acknowledge.”

Signature :
Name : NORAIN BINTI HASSIM
Date :

DEDICATION

This research paper is lovingly dedicated to my parents, En Hassim Bin Saad and Puan Salmah binti Saad, who have been my constant source of inspiration, they have given unconditional support with my studies. I am honoured to have their parents. Thank you for giving me a chance to prove and improve myself through all my walk of life. To all my family thank you for believing me for allowing to further my studies.

ACKNOWLEDGEMENT

Allahamdulillah, thank to Allah, whom with His willing guidance me an opportunity to complete this research paper entitled “Factors affecting customer satisfaction in fast food restaurants” to fulfill the compulsory requirements to Universiti Teknikal Malaysia Melaka (UTeM) and the Faculty of Technology Management and Technopreneurship (FPTT).

I would like to express my deepest thanks to Dr Haslinda Binti Musa, a lecturer at FPTT and also assigned as my supervisor who had guided me a lot of tasks during two semesters session 2015/2016. Also sincere appreciation and thanks to Dr. Chew Boon Cheong and Dr. Ismi Rajiani for sharing their experience and knowledge in the Research Methodology subject that really helped me through the writing of this research.

I would like to thank without implicating, to my fellow classmates, lecturers and friends for helping me working in this research project. And also to deepest thanks and appreciation to my family members, their endless support, encouragement, and full support during the report completion from the beginning till the end.

Last but not least, my thanks to my panel, En. Mukhiffun Bin Mukapit for great commitment and cooperation in fulfilling this research.

Thank you very much

ABSTRACT

The purpose of conducting this research projects is to study the factors of food quality, service and atmosphere that influenced customer satisfaction in fast food restaurants. To attain the objective of this reserch, research question, and three hypotheses are developed and test. Each hypothesis is measured accordingly and results obtained are subsequently explained. . A review of literature was conducted to find out the relationship among food quality, service quality, and atmosphere and customer satisfaction. Primary data were collected through survey questionnaire and 150 sets of questionnaire were distributed to the target respondents which are customer fast food restaurant in Malacca. Data collected has been analysed by using Statistical Package for Social Science (SPSS) version 20.0. Major findings of this research project were discussed in order to understand the relationship between food quality, service quality and atmosphere towards customer satisfaction. The finding sees that there is a significant relationship between the customer satisfaction (dependent variable) and food quality, service quality and atmosphere (independent variables). Lastly, recommendation for managerial implications have been discussed to provide insight and useful information to the fast food restaurateurs. On the other hand, the limitations faced in this study will be addressed and recommendations will be developed to assist future researchers.

Keywords : *Food Quality, Service Quality, Atmosphere and Customer Satisfaction*

ABSTRAK

Tujuan menjalankan ini projek penyelidikan adalah untuk mengkaji faktor-faktor kualiti makanan, perkhidmatan dan suasana yang mempengaruhi kepuasan pelanggan di restoran makanan segera. Untuk mencapai objektif daripada reserch ini, persoalan kajian, dan tiga hipotesis dibangunkan dan ujian. Setiap hipotesis diukur dengan sewajarnya dan keputusan yang diperolehi kemudiannya dijelaskan. . Satu kajian sastera telah dijalankan untuk mengetahui hubungan antara kualiti makanan, kualiti perkhidmatan, dan suasana dan kepuasan pelanggan. Data utama penyelidikan yang dikumpul melalui soal selidik kajian dan 150 set soal selidik telah diedarkan kepada responden iaitu pelanggan restoran makanan segera di Melaka. Data yang dikumpul telah analisis dengan menggunakan Statistical Package for Social Science (SPSS) versi 20.0. Penemuan penting mengenai projek penyelidikan ini telah dibincangkan untuk memahami hubungan antara kualiti makanan, kualiti perkhidmatan dan suasana ke arah kepuasan pelanggan. Dapatan melihat bahawa terdapat hubungan yang signifikan di antara kepuasan pelanggan (pembolehubah bersandar) dan kualiti makanan, kualiti perkhidmatan dan suasana (pembolehubah bebas). Akhir sekali, cadangan untuk implikasi pengurusan telah dibincangkan untuk memberi gambaran dan maklumat yang berguna kepada pengusaha restoran makanan segera. Sebaliknya, batasan yang dihadapi dalam kajian ini akan ditangani dan cadangan akan dibangunkan untuk membantu penyelidik pada masa hadapan.

Kata kunci: Kualiti Makanan, Kualiti Perkhidmatan, Atmosfera dan Kepuasan Pelanggan

TABLE OF CONTENT

CHAPTER	TITLE	PAGE
	DECLARATION OF WORK	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENT	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
	LIST OF SYMBOL	xiv
	LIST OF APPENDICES	xv
CHAPTER 1	INTRODUCTION	
	1.0 Introduction	1
	1.1 Research Background	2
	1.2 Problem Statement	5
	1.3 Research Questions	7
	1.4 Research Objectives	7
	1.5 Research Scope And Limitation	7
	1.6 Project Significant	8
	1.7 Chapter Layout	8
	1.8 Summary	9

CHAPTER 2	LITERATURE REVIEW	
	2.0 Introduction	10
	2.1 Definition And Explanation Satisfaction	10
	2.2 Alternative Satisfaction Model/ Tool To Measure Satisfaction	12
	2.3 Factors Affecting Customer Satisfaction	13
	2.3.1 Food Quality	14
	2.3.2 Service Quality	15
	2.3.3 Atmosphere	16
	2.4 Relationship Between Factors With Customer Satisfaction	18
	2.5 Summary	19
CHAPTER 3	RESEARCH METHODOLOGY	
	3.0 Introduction	20
	3.1 Research Model	20
	3.2 Research Hypothesis	21
	3.3 Research Design	22
	3.3.1 Descriptive Research	23
	3.4 Methodology Choice	23
	3.4.1 Quantitative Method	23
	3.5 Data Collection Method	24
	3.5.1 Primary Data	24
	3.5.2 Secondary Data	25
	3.6 Research Strategy	25
	3.6.1 Questionnaire Design	26
	3.7 Time Horizon	27
	3.7.1 Cross-Sectional Research	27
	3.8 Location of The Research and Target Population	28
	3.9 Research Instruments	28

3.9.1	Validity Test	29
3.9.2	Reliability Test	29
3.10	Analysis Tool	30
3.10.1	Descriptive Analysis	30
3.10.2	Mutiple Regression Analysis	31
3.11	Summary	31
CHAPTER 4	DATA ANALYSIS	
4.0	Introduction	32
4.1	Pilot Test	33
4.2	Descriptive Analysis	35
4.2.1	Respondents Demographic Profile	35
4.2.2	Respondents General Information	41
4.2.3	Descriptive Statistic of Independents Variable	43
4.3	Validity And Reliability	
4.3.1	Validity Test	44
4.3.2	Reliability Test	44
4.4	Inferential Analysis	
4.4.1	Pearson Correlation Analysis	46
4.5	Multiple Regression Analysis	49
4.6	Hypothesis Testing	53
4.7	Summary	58
CHAPTER 5	CONCLUSION AND RECOMMENDATION	
5.0	Intoduction	59
5.1	Demographic Respondents of Profile	59
5.2	Summaries of Sastistical Analysis	
5.2.1	Descriptive Analysis	60
5.3	Reliability	60

5.4 Inferential Analysis	
5.4.1 Pearson Correction Analysis	61
5.5 Multiple Regression Analysis	62
5.6 Discussion on Independents Variable	
5.6.1 Food Quality	62
5.6.2 Service Quality	64
5.6.3 Atmosphere	65
5.7 Limitation Of Study	66
5.8 Recommendations	
5.8.1 Managerial Implication	67
5.8.2 Recommendation of Future Research	68
5.9 Conclusion	69
REFERENCES	70
APPENDICES	75

LIST OF TABLE

TABLE	TITLE	PAGE
1.1	Fast Food Market Segment And Definition	3
1.2	List Of Fast Food Chain Brands In Malaysia	4
1.3	Result On Customer Satisfaction At Fast Food Business	5
3.1	Acceptable And Unacceptable Of Cronbach Coefficients	29
4.1	Reliability Test For Validity Test	33
4.2	Validity For 30 Respondent Pilot Test	34
4.3	Respondent's Age	35
4.4	Respondent's Genders	36
4.5	Respondent's Occupation	37
4.6	Respondent's Married Status	39
4.7	Respondent's Level Of Education	40
4.8	Which Time Do You Prefer To Go Fast Food Restaurants?	41
4.9	How Much Do You Spend For A Meal In Your Chosen Restaurant?	42
4.10	Descriptive Statistic On Variable	43
4.11	Cronbach's Alpha Coefficient Range And Strength Of Association	45
4.12	Reliability Scale For All Variables	45

4.13	Rules Of Thumb About Correlation Coefficient	46
4.14	Result Of Pearson Correlations Coefficients	47
4.15	Model Summary Of Multiple Regression Analysis	49
4.16	Anova	50
4.17	Coefficients	51
4.18	Simple Regression Between Food Quality And Customer Satisfaction	53
4.19	Simple Regression Between Service Quality And Customer Satisfaction	55
4.20	Simple Regression Between Atmosphere And Customer Satisfaction	56

LIST OF FIGURE

FIGURE	TITLE	PAGE
2.1	The Institutional DINESERV Model	13
3.1	Research Model	21
4.1	Respondent's age	36
4.2	Respondent's Genders	37
4.3	Respondent's Occupation	38
4.4	Respondent's Married Status	39
4.5	Respondent's Level of Academic Qualification	40
4.6	Which time do you prefer to go fast food restaurants?	41
4.7	How much do you spend for a meal in your chosen restaurant?	43
4.8	Pearson Correlations Coefficients	48

LIST OF SYMBOL

Sig.	=	Significance
N	=	Number of Sample
%	=	Percentage
R	=	Correlation Coefficient
F	=	F-test
t	=	t-test
β	=	Beta

LIST OF APPENDICES

APPENDICES	NAME	PAGE
1	Pearson Product Moment Correlation	75
2	Questionnaire	76
3	Gantt chart FYP 1	81
4	Gantt chart FYP 2	82

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter will present the overview of the whole research project. The purpose of this research is to understanding the factors affecting customer satisfaction in fast food restaurant. It consist nine components of the studies which include the research background, problem statement, research objective, research questions, scope of study, limitation of study, project significant, chapter layout and conclusion. The first part of the study will start with research background, problem statement, and objective to give basic understanding of the overall study. Next, the research questions offer arguments and inquire which needed to examine for further investigation. Project of significant of the study will explain the importance and contribution of the study. Lastly, chapter layout of the research will be outlined and ended with conclusion.

1.1 Research Backgrounds

1.1.1 Fast Food

Today is the era of fast food chains. Fast food restaurants are universally and expected to be expanding and growing over the years. Due to relatively inexpensive costs and quick, convenient service, fast-food restaurants have become “home away from home” for breakfast, lunch, and dinner (Kim, Hertzman, & Hwang, 2010). Fast-food business is one of the most common business mainly in developed countries showed that delivers food process more quickly than any other system other restaurants and it takes time to prepare food and ready to eat and or submit to customers (Khan, 2012). Fast food in Oxford Dictionary is defined as food that can be prepared quickly and easily and is sold in restaurants and snack bars as a quick meal or to be taken out. In addition, Fast food is food that can be prepared and served quickly. Fast food restaurant and cooked in bulk in advance and constantly reheated to consumers. Most fast-food restaurants, (also known as "Quick Service Restaurants" or QSR) is part of a restaurant chain or franchise operations, and standardized foodstuffs shipped to each restaurant from central locations. According to Ali et al., 2012, the concept of fast food is provide customers portable and instant meals, without spending much time in waiting the food to be served and consumed. In addition, fast food market definition can be divided into four specific food service segments as show in table 1.1.

Table 1.1: Fast Food Market Segment and Definition

No	Fast food market segments	Definition
1	Quick service Restaurant (QRS)	Location where primary function is to provide full meal but where table service is not offered.
2	Takeaways	Establishment that provide freshly prepared food for immediate consumption and where typically 80% or more revenues come from consumers who take the food off the premises to consume.

Source: Data Monitor (2013)

1.1.2 Fast Food Industry in Malaysia

At first, the fast food challenges in gaining acceptance by consumers in Malaysia because it does not fit the culture (Habib *et al.*, 2011). Therefore, marketers are putting effort into understanding the culture in Malaysia to solve this problem. For example, marketers do not include pork or illegal substances from their fast food menu. Now, the fast food industry is tailored to the needs of Malaysian food and it can be accepted by the public and also famous in the country (Habib *et al.*, 2011).

Fast food demand is increasing because a lot of factors. For example, this could include change in consumer tastes and preferences and lifestyle changes. However, consumer tastes changed due to the influence of western culture such as the effect of exposure when travelling abroad, and cultural and ethnic diversity is increasing. In addition, with a busy lifestyle these days, most people would eat fast food at work because it is a product to save time and simplify their work. Therefore, they do not want to spend a lot of time in preparing meals or waiting for food when eat at the restaurant, indirectly, consumers will rely on fast food.

American franchises have dominated the fast food industry in Malaysia (Habib et al., 2011). It includes Kentucky Fried Chicken (KFC), Pizza Hut, Kenny Rogers Roasters, A&W, McDonald's, Burger King, Domino's Pizza and etc. These example fast food brands have gained popularity among Malaysians. However, local fast food brands gain a small market share if compared to American franchises. The first local fast food brand is MarryBrown which established in 1981 whereas the most successful local fast food brand is "Ayamas" ("Fast Food Consumption Trend in Malaysia," 2008).

Table 1.2: lists of fast Food Chain brands in Malaysia

No	Brand Name	Category	Specially
1	A&W	Fast Food	Burger
2	Burger King	Fast Food	Burger
3	Subway	Fast Food	Burger
4	McDonald	Fast Food	Burger
5	Marry Brown	Fast Food	Chicken
6	Domino's Pizza	Fast Food	Pizza
7	Kentucky Fried Chicken (KFC)	Fast Food	Chicken
8	Pizza Hut	Fast Food	pizza

Adapted from: Independent Market research Report (2011)

1.1.3 Customer Satisfaction

According to Khan (2012) has stated that the customer is the most important part of any business and they are the ones that have a great influence and impact on the business, including fast food business, and besides, customer satisfaction is our personal feelings about food and services in the fast food business, which has considered as one of the most important aspects. Customer satisfaction can be referring to in terms of meeting customer expectation in terms of satisfaction (Sabir et al, 2014). Customer satisfaction is customer ratings for goods and services in terms

of whether it needs customers or it is not satisfied with the product performance and not according to the expectations of customers and sometimes customers is more satisfied if the performance of the product is beyond their expectations. (Kotler P. & 2012) In addition, if one of the aspects of products and services does not meet customer satisfaction and they cannot be satisfied with the overall performance.

Table 1.3: Result on Customer Satisfaction at Fast Food Business.

Name of Restaurants	2009	2010	2011	2012	Previous Year % change	First years % change
Papa John's	75	80	79	80	1.3	15.9
Wendy's	76	77	77	78	1.3	8.3
Pizza Hut	74	78	81	78	-3.7	13.0
KFC	69	75	75	75	0.0	11.9
Burger King	69	75	75	75	0.0	13.6
McDonalds	70	72	72	73	1.4	15.9

Source: ACSI 2012

1.2 Problem Statement

Marketers need to provide products or services that meet customer satisfaction. In addition, issues that exist in fast food is additive, improper food preparation and poor food choices arisen recently (Yong et.al 2013). If a restaurant cannot meet the needs of customers, dissatisfaction will happen to the customer within a customer and they can move on to a competitor or another restaurant. This is difficult because consumers' perception of service quality can vary across countries due to cultural and environmental differences (Qin, Prybutok and Zhao, 2010).

In business, customer satisfaction is the most important because when the customer is satisfied it will provide a lucrative business for the industry. The challenges faced by marketers are marketing deals with customer satisfaction at what is on offer. Marketers need to provide products or services that meet customer satisfaction. Problems in customer satisfaction is customer ratings for goods and services in terms of whether it needs and wants of customers or clients are not satisfied with the service or product is not satisfied with the product performance and not according to the expectations of customers. If one aspect of products and services not customer satisfaction so they cannot be satisfied with the overall performance of the industry.

After that, customers are the major part of the business and market (Khan, Hussain, and Yaqoob, 2012). Therefore, we wish to see the contents of preservatives and condiments that are high in fast food, making food less nutritious. , According to Shaharudin, Mansor, and Elias (2011), the food quality is becoming a crucial factor that impacts on the consumer. When food quality not good and not fulfil customer need and want will happen dissatisfaction. By Euromonitor study (2011) also reported the increasing rates of obesity have becoming an issue concerning fast food in Malaysia. The rising rates have cause consumers to be more health conscious. This trend is potentially affected health conscious fast food industry since fast food is well known as food with high fat content. As a result, consumers might change their preferences to more health conscious foods. Nevertheless, the majority of Malaysians are still undisturbed by the increasing trend of obesity by continuing their fast food consumption. The reason is Malaysians are increasingly time poor due to longer working hours and hectic social lives (Euromonitor, 2011).

Based on the above problems, even fast food is quick food prepared but can also affect customers but many still choose fast food restaurant. For that reason, the researchers wanted to study the factors affect customer satisfaction with fast food restaurant. Therefore, it is important for managers to implement service standards and customer requirements to meet customer needs.

1.3 Research Questions

The research questions for this study are follows:

1. Does food quality affect customer satisfaction in fast food restaurant?
2. Does service quality affect customer satisfaction in fast food restaurant?
3. Does atmosphere affect customer satisfaction in fast food restaurant?
4. What are the most significant factors affect customer satisfaction in fast restaurant?

1.4 Research Objectives

The research objectives for this study are follows:

1. To determine whether food quality affect customer satisfaction in fast food restaurant.
2. To determine whether service quality affect customer satisfaction in fast food restaurant.
3. To investigate whether atmosphere affect customer satisfaction in fast food restaurant.
4. To identify are the most significant factors affect customer satisfaction in fast restaurant.

1.5 Research Scope And Limitation

The scope of study is more to the factors that affect customer satisfaction in fast food restaurants. Customer satisfactions at fast food restaurants depend on customers assess the three factors (food quality, service quality, and atmosphere) when visit restaurant fast food. For this study, respondent came from Malacca. The data gather from one hundred fifty.

Limitations of this study are also discussed in this section. The first is the limitation in the regard of the choosing organization. This is because many fast food restaurant in Malacca. Another limitation in this study is the respondent's cooperation. Researchers were unable to check whether respondents answered questions correctly or not. The refusal of the respondents to answer the questionnaire was given a major limitation of this study.

1.6 Project Significant

This study will show and reveal the factors that affect customer satisfaction in fast food restaurant and find out whether these factors really affect customer satisfaction. This study will benefit researchers and other students who are interested in conducting research in the same field. The study was carried out on other mandatory to fulfil course requirements. In this study, researchers have learned the basic skills of how to conduct research. Researchers found out how to use the knowledge and skills and to learn about how to use SPSS. This study can be considered as one of the references for them to build their own conceptual framework.

1.7 Chapter Layout

Chapter 1: Introduction

Chapter one is the synopsis of this study. It includes research background, problem statement, research question, research objective, and scope of study, limitation of study, project significant and chapter layout and conclusion of chapter one.