

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree MASTER OF ARTS Program of Public and Political Management Graduate School SILPAKORN UNIVERSITY

2010

A STUDY OF CUSTOMERS SATISFACTION ON HOTEL SERVICES OF WORA BURA HUA HIN RESORT AND SPA

MASTER OF ARTS

Program of

Graduate School

SILPAKORN UNIVERSITY

2010

การศึกษาความพึงพอใจของลูกค้าที่มาใช้บริการโรงแรมวรบุระ หัวหิน รีสอร์ท แอนด์ สปา

บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร ปีการศึกษา 2553

ลิขสิทธิ์ของบัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร

บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร อนุมัติให้วิทยานิพนธ์เรื่อง "การศึกษาความพึง พอใจของลูกค้าที่มาใช้บริการโรงแรมวรบุระ หัวหิน รีสอร์ท แอนด์ สปา" เสนอโดย นางสาวอัจฉรา ชัยฤทธิ์ เป็นส่วนหนึ่งของการศึกษาตามหลักสูตรปริญญาศิลปศาสตรมหาบัณฑิต สาขาวิชาการ จัดการภาครัฐและเอกชน

(ผู้ช่วยศาสตราจารย์ ดร.ปานใจ ธารทัศนวงศ์)
คณษดีบัณฑิตวิทยาลัย วันที่เดือนพ.ศพ.ศ.
s GREDER
อาจารย์ที่ปรึกษาวิทยานิพนธ์ ผู้ช่วยศาสตราจารย์ ดร.สุธรรม วัตนโชติ
ผู้ช่วยศาสตราจารย์ ดร.สุธรรม รัตนโชติ คณะกรรมการตรวจสอบวิทยานิพนธ์
ประธานกรรมการ
(รองศาสตราจารย์พรชัย เทพปัญญา) 5 ปาก 🕫
(อาจารย์ ดร.อาคม เจริญสุข)
กรรมการ
(ผู้ช่วยศาสตราจารย์ ดร.สุธรรม รัตนโชติ)

50601627: MAJOR: PUBLIC AND POLITICAL MANAGEMENT

KEY WORD: CUSTOMERS' SATISFACTION, FIVE STARS HOTEL, (CRM) CUSTOMER

RELATIONSHIP MANAGEMENT, EXPECTATION DISCOFIRMATION THEORY, ZONE OF TOLERANCE

AJCHARA CHAIRIT: A STUDY OF CUSTOMERS SATISFACTION ON HOTEL SERVICES OF WORA BURA HUA HIN RESORT AND SPA. THESIS ADVISOR: ASST.PROF.SUDHAM RATTANACHOT. 73 pp.

Customers' satisfaction (CS) on service has obsessed in mind for long time. Today's service industry strategy to win CS through hotel service is very important that focuses upon succeeding through service product. Many service companies, especially, five stars hotel chain have high competition with foreign hotel chain in the service industrial, these were the major motivation for the research.

In order to better understanding the customer satisfaction, the customer relationship management (ORM) is applied to use in analyzing the customers' satisfaction on hotel services. This research therefore has been focused on CRM; by using the measurement method of expectation disconfirmation theory and the zone of tolerance.

The research analysis is based on 171 samples which had been randomly drawn from the people who using services of Wora Bura Hua Hin Resort and Spa. The Statistical Package for the Social Science (SPSS) was used to analyze the data: i.e. percentage, frequency, means and standard deviation had been used to describe the data. The hypotheses were tested by One-way ANOVA. And the model of relationships between independent and dependent variables was constructed by the use of Multiple Linear Regression.

As the results, the research found that in general the customers' satisfaction of every
aspect was felled in "Excellence". However, these were excepted in aspect of the Wora Spa and recreation. In these two aspects the CS fell in only "Fair". It meant that there were some problems in
the services of the Wora Spa and recreation. Especially in the Wora Spa, the test of hypotheses had
been found that the differences in age significantly affected the differences in CS on the Wora Spa. It

indicated that the younger customers had lower CS than the older ones, Moreover, the differences were found in an aspect of Food and Beverage. In this aspect, the differences in CS were significantly affected by age of customers. It also indicated that the younger had lower CS than the older.

Program of Public and Political Management	Graduate School, Silpako	rn University	Academic Year 2010
Student"s signature			
Thesis Advisors"signature 1	2	3	

50601627 : สาขาวิชาการจัดการภาครัฐและเอกชน

คำสำคัญ: ความพึงพอใจของลูกค้า,โรงแรมห้าดาว, การจัดการลูกค้าสัมพันธ์,ทฤษฎีการไม่สอดคล้องกับความ คาดหวัง, แนวคิดของขอบเขตการยอมรับได้

อัจฉรา ชัยฤทธิ์: การศึกษาความพึงพอใจของลูกค้าที่มาใช้บริการโรงแรมวรบุระ หัวหิน รีสอร์ท แอนด์ สปา.อาจารย์ที่ปรึกษาวิทยานิพนธ์: ผศ.ดร.สุธรรม รัตนโชติ. 73 หน้า.

การได้รับบริการที่ดีย่อม เป็นสิ่งที่ฝังอยู่ในใจของลูกค้าผู้มาใช้บริการ ปัจจุบันการสร้างความพึงพอใจ ให้กับลูกค้า ถือเป็นกลยุทธ์หลักที่สำคัญในการให้บริการ เพื่อสร้าง ผลิตภัณฑ์ และการบริการที่เหนือความ คาดหมาย ให้กับลูกค้า ปัจจุบันนี้ มีองค์กรด้านการให้บริการจำนวนมาก โดยเฉพาะโรงแรมในระดับห้าดาว ที่มี เครือข่ายตั้งอยู่ในหลายๆ ประเทศ โดยเฉพาะอย่างยิ่งที่มีเจ้าของเป็นชาวต่างชาติ จึงทำให้ได้เปรียบในการ แข่งขัน โดยเฉพาะในเขตอำเภอหัวหิน มีโรงแรมระดับห้าดาวเป็นจำนวนมาก ทำให้โรงแรมวรบุระ หัวหิน รีสอร์ท แอนด์ สปา มีคู่แข่งเป็นจำนวนมาก ผู้วิจัยจึงได้ทำการจิจัยเพื่อให้โรงแรมวรบุระ หัวหิน รีสอร์ท แอนด์ สปา สามารถแข่งขันกับโรงแรมระดับห้าดาวอื่น ๆ ในอำเภอ หัวหินได้

เพื่อที่จะทำความเข้าใจในกระบวนการสร้างความพึงพอใจให้กับลูกค้า งานวิจัยชิ้นนี้จึงใช้หลักของ การจัดการลูกค้าสัมพันธ์ (Customer Relationship Management: CRM) ในการประเมินความพึงพอใจของ ลูกค้า ใช้ทฤษฎีการไม่สอดคล้องกับความคาดหวัง (Disconfirmation Expectation Theory) และแนวคิดของ ขอบเขตการขอมรับได้ (Zone Of Tolerance) เป็นกรอบแนวความคิดของการจิจัย

การวิเคราะห์ข้อมูลจาก การตอบแบบสอบถามของกลุ่มตัวอย่างจำนวน 171 ราย การสุ่ม จากลูกค้า ที่มาใช้บริการที่โรงแรมวรบุระหัวหิน รีสอร์ท แอนด์ สปา ประมวลผสข้อมูลโดยใช้โปรแกรม SPSS (Statistical Package for the Social Science) ใช้สถิติค่าร้อยละ (Frequency), ค่าความถี่ (Percentage), ค่าเฉลี่ย (Mean) และ ค่าส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) ทดสอบสมมติฐานด้วย one-way ANOVA และ สร้างตัวแบบความสัมพันธ์ระหว่าง ตัวแปรอิสระและตัวแปรตาม ด้วย Multiple Linear Regression.

ผลการวิจัย พบว่า โดยทั่วไประดับความพึงพอใจของลูกค้าอยู่ในระดับ "มากที่สุด" ทั้งนี้ ยกเว้น ความพึงพอในต่อ สปา และ นันทนาการ โดยที่ทั้งสองด้านนี้ลูกค้าพึงพอใจในระดับ "พอใช้" ซึ่งแสดงให้เห็นว่ามี ปัญหาทางด้านสปา และ นันทนาการ และการทดสอบสมมติฐานพบว่า ความแตกต่างของความพึงพอใจมมีผล ต่อความแตกต่างของอายุของลูกค้า อย่างมีนัยสำคัญ โดยที่ลูกค้าที่มีอายุน้อยมีแนวโน้มที่จะมีความพึงพอใจมมีผล และลูกค้าที่อายุมากมีแนวโน้มที่จะมีความพึงพอใจสูง ส่วนด้านอาหารและเครื่องดื่ม ก็มีผลต่อความพึงพอใจ เช่นกัน โดยที่ความพึงพอใจของลูกค้า จะแตกต่างไปตามอายุอย่างมีนัยสำคัญ โดยลูกค้าอายุน้อยจะมีความพึง พอใจต่ำ และลูกค้าสูงอายุจะมีความพึงพอใจสูง ผลการทดสอบสมมติฐาน 2 ประการนี้ สามารถนำไปใช้ในการ พิจารณาปรับปรุงการบริการสปา และ อาหารและเครื่องดื่ม

	บัณฑิตวิทยาลัย	มหาวิทยาลัยศิลปากร	ปีการศึกษ	in 2553
ลายมือชื่อนักศึกษา				
ลายมือชื่ออาจารย์ที่ปรึกษาวิทยานิพนธ์1		.2	3	

ACKNOWLEDGEMENT

At first I would like to thank all those who helped me with their valuable support during my research to accomplish my master thesis.

I would like to extend my sincere thanks to Khun Nolthawat Nuamngam a great boss who give the occasion to learn in Master Degree and thought me the knowledge I was seeking for years and motivated me to achieve a research in the field of customer relationship management.

Grateful thanks to Asst.Prof.Sudham Rattanachot Ph.D., Asso.Prof.Pornchai Theppanya Ph.D. and Ajarn Akom Charoensuk Ph.D. from Faculty of Management Science, Silpakom University and Muban Chombueng Ratjabhat University whom if without their support and cooperation, this research would have not come to a fruitful end and helped me a lot during questionnaire design and preparation for data collection which was really a heavy task.

At last but not least I would like to appreciate my parents which I owe a big debt of gratitude to them for their full support during my entire life.

ผลงานวิจัยนักศึกษา ระดับปริญญาตรี

Table of Contents

Page

English Abstract	d
Thai Abstract	е
Acknowledgments	f
Table of Contents	g
List of Figures	i
List of Tables	j
Chapter 1 Introduction Background	1 1
Problem Statement	2
Motivation	3
Objectives	3
Wora Bura Hua Hin Resort and Spa	4
2 Literature Review	11
. Review of Literature	11
Marketing	11
Marketing Management	12
Service Marketing	12
Service marketing extra Ps	13
Differences in goods and services marketing	14
Service quality	14
CRM	15
What is CRM?	16
CRM definitions	16
Why CRM?	18
CRM and organizational design	18

Chapter	Page
CRM and Information Technology	22
CRM pitfalls	22
Customer Expectations	23
Expectations zone of tolerance	24
Theoretical Model	25
Disconfirmation Theory	25
Describing Satisfaction Formation	26
Systematically Varying Customer Satisfaction	27
Research Models.	29
Hypothesis Definition	29
3 Rerearch Methodology	31
Research Design	31
Population and Sample	31
Research Instrument	31
Statistic Analysis	32
4 Results and Discussion	33
Section 1 Analysis of demographic characteristics	33
Section 2 Analysis of level of customers' satisfactions	36
Section 3 Hypothesis Testing	42
5 Conclusion and Recommendation ผลงานวิจยนกศึกษา ระดับปริญญาตรี	62
Conclusion and discussion	62
Recommendation	64
Bigliography	67
Appendix	70
Guest Satisfaction Survey	71
Biography	73

List of Figures

Figure		Page
1	Core CRM concept: 100 percent focus on the customer	20
2	Core CRM concept: 360 degree view of customer	21
3	Ubiquitous Organization	21
4	Zone of tolerance of service expectations	24
5	Expectation disconfirmation Theory	26
	Providence of the second of th	

List of Tables

Table		Page
1	Frequency and percentage of demographic characteristics of sample	33
2	Level of Customers' satisfaction on Front Desk	36
3	Level of Customers' satisfaction on Housekeeping	37
4	Level of Customers' satisfaction on The Wora Spa	38
5	Level of Customers' satisfaction on Recreation	39
6	Level of Customers' satisfaction on Food and Beverage	40
7	Level of Customers' satisfaction on Overall service in Wora Bura	41
8	Demographic characteristics and customers' satisfaction on Overall service	es
	of Wora Bura Hua Hin Resort and Spa	42
9	Demographic characteristics and customers' satisfaction on	
	Front Desk.	45
10	Demographic characteristics and customers' satisfaction on	
	Housekeeping	47
11	Demographic characteristics and customers' satisfaction on	
	The Wora Spa	49
12	Demographic characteristics and customers' satisfaction on	
	Recreation	52
13	Demographic characteristics and customers' satisfaction on Food and	/
>	ผลงานวิจัยนักศึกษา ระดับปริณญาตรี	54
14	Regression analyses between age with availability and efficiency of spa	
	receptionist to answer the questions	56
15	Regression analyses between age with Efficient of spa treatment handling	
	service	58
16	Regression analyses between age with providing appropriate	
	spa price	59

CHAPTER 1 INTRODUCTION

Chapter 1 is an introduction to the thesis. Under this chapter, background, problem statement, motivation and objectives are presented, as followings.

1. Background

Customer demands and expectations are altering in today's world, in the hotel industry many of the hotel companies have lost track of the true needs and wants of their customer. Some hotels think about customer needs from their own perspective so their immediate focus is on cost reductions in driving hotel product, and keeping customers at the least priority. But in fact the customer should not be ignored (Boland, Morrison and O'Neill, 2002). The hotel business must aim at fulfilling the individual customer needs or even reaching beyond these (Gustafsson *et al.* 1999).

The goal of service companies including hotel industry is to develop services which attract and keep customers who are satisfied (Custafsson *et al*, 1999). It should be observed that retention of existing customers is much cheaper to acquire a new customer. Therefore, companies including hotel industry are putting more emphasis on Customer Relationship Management (CRM) as a tool for managing customer relationships, In order to increase customer satisfaction and loyalty (Khalifa & Liu 2003;Kotorov 2002;Park & Kim 2003;Ngai 2005) which consequently will increase steady streams of revenue, customer equity and market share (Wang et al, 2004; Park et al, 2004). Organizations and companies should also notice that they will be more successful if they concentrate on acquiring and sustaining a share of each customer rather than a share of the entire market (Park & Kim 2003).

Hotel Industry should also know their competitors and consider the market competition and how to overcome and win in the competition campaign.

CRM is an essential component of the corporate strategy of hotel companies to differentiate themselves from competitors in the eyes of the customer (Boland et al, 2002)

This research therefore aimed at studying customer satisfaction on hotel services which used Wora Bura Hua Hin Resort and Spa, Prachuabkirikhan, Thailand as a case study for being the fundamental notion of CRM.

2. Problem Statement

Particularity of a business services is differing from general goods production. Because, services are intangibility, abstract, invisible, no appearance and intangible then the risk buying.

Variability and heterogeneity depend on efficiency of employee service. The way for serving and placing for customer are inseparability production and consume that would be offered to sale, then production and consume will be happened in time. Customer must be shared service procedure such as barbers and service could not preserve. Therefore business services are differing from general goods for sale.

Hotel industries are one of the most critical service companies. Focusing at Wora Bura Hua Hin Resort and Spa, the research is conducted because the hotel is

suffering from very intense competition on its international market. This hotel is not only enduring from low market share on most routes which other hotels are having five star hotel chain operations but also face a problem.

Competitor hotels in Hua Hin such as Hyatt Regency, Marriott Resort, Sofitel Centara, Hilton Hua Hin, Anantara, and Sheraton are strongly competing with five star hotel chains. A very important fact to notice is that Wora Bura Hua Hin Resort and Spa can not be directly evaluated or compared to its competitors or any five star hotel chain in Hua Hin, especially to the ones mentioned in the previous paragraph.

3. Motivation

I believe we all are customers, customers of hundreds and thousands of businesses, but we usually have only one business. We deal with many different kinds of business, to provide our needs and wants; it could be buying a mineral water bottle from the supermarket to pleasure services which may not be a necessity in our daily life. Facing all those businesses frequently or occasionally we, as a customer, want to be satisfied from the products delivered or services offered, also hotel industry is no exception.
I had observed that Wora Bura Hua Hin Resort and Spa, the hotel where I am working, had ever lost market share when having high competition with other five star hotels in Hua Hin and Cha-am. Especially, the competition was heavily taken place in hotel services. Because, may be, we had not enough comparable to other five star hotels in hotel services. The customers might not satisfy on our services. It was, therefore, motivated me to study in customers' satisfaction on hotel services by using Wora Bura Hua Hin Resort and Spa as a case study.

hotel services of Wora Bura Hua Hin Resort and Spa which is the fundamental notion of CRM. The specific objectives are as followings:

1. To study the levels of customers' satisfaction on hotel services, such as Overall services in Wora Bura Hua Hin Resort and Spa , Front Desk, Housekeeping, Spa, Recreation, and Food and Beverage.

2. To test hypotheses on the differences in demographic characteristics such as sex, age, nationality, purpose of travel and hotel selection affect the differences in customers' satisfaction.

3. To suggest the guidelines in improving the hotel services of Wora Bura Hua Hin Resort and Spa.

<u>Goals</u> At Wora Bura Hua Hin Resort and Spa, our mission is to promote tourism and our unique Thai cultural resort as well as introduce our guest to the atmosphere of 19th century Thailand while constantly exceeding their expectations

through uncompromising first class service that reflects the warmth of traditional Thai hospitality and is delivered with our world famous "Thai Smile"

This section is consecrated to our beloved king, King Rama v or "Phra Piya Maharaj" for the great things he contributed to our country and making Thailand what it is today.

Journey into the past

Wora Bura Hua Hin Resort and Spa is located in Hua Hin, which is the oldest seaside vacation center on the side of the Gulf of Thailand. First coming into vogue in the 1920s as a royal summer retreat, Hua Hin today is a classic destination. It is easy to reach with only a short drive from Bangkok, 230 kilometers or 144 miles.

The examples of Western architecture that mixed well with Thai architecture are;

Chakri Maha Prasat Throne Hall. This three-storey building is Victorian style architecture whereas the roof is Thai architecture. At present, this throne hall is used for the King to receive the credentials of the foreign diplomatic corps.

Borombhiman Mansion

Was built as the residence of King Rama VI when he was the Royal Crown Prince This turone ball is in a neoclassic style from the Renaissance; nowadays, it is

used as the reception hall for visitors who are leaders of their country.

Vimanmek Mansion

Is regarded as the most beautiful golden teak building in the world? This palace is a three-storey building in the Victorian style and is decorated with fretwork in a gingerbread style. The building emphasizes the airy and open atmosphere, and the glass around the building makes it look cool, comfortable, and suitable for a tropical climate. When it was built, King Rama V stayed there.

<u>Room</u>

Superior

48 Superior rooms with 44 Square meters In Thai Colonial style decoration Each room features with luxurious bathroom and private balcony.

Deluxe

24 Deluxe rooms with 50 Square meters In Thai Colonial style decoration
Each room features with working desk, comfortable armchair, DVD player, luxurious
bathroom and private balcony
Suites
2 Honeymoon Suites with 86 Square meters. In Thai Colonial style decoration.
Plus features from superior and deluxe rooms are elegant living room and Mini Compo
player.
Villa Chiang Mai: Beachfront Jacuzzi Villa
One bedroom luxurious Jacuzzi Beachfront Villa with 115 Square meters. In
distinctive Lanna-Style decoration, is an ideal choice for honeymooning couples in its
private and romantic ambiance – a heavenly abode
Villa Phuket: One Bedroom Jacuzzi Villa
Charming decorated in the Sino-Portuguese style so characteristic of Phuket,
this one bedroom Jacuzzi Villa with 115 Square meters, is a perfect escape from the
cares of the office.
Villa Bangkok: Two Bedicopui สลร์เราะเปล่าใด ระดับปริญญาตรี
A two-bedroom Jacuzzi Villa with 130 Square meters. In the 19th Century

Rattanakosin style - ideal for an exotic family holiday

Master Floor Plan

Facilities and services in room amenities

- 1. Two double size (4.5') beds or one king size (6.5') bed
- 2. Self control air-conditioning
- 3. Private IDD telephone
- 4. Flat Screen TV with UBC and satellite with German and French Channel

11. The history of the province after which the room is named

- 1. The Wora Spa
- 2. Dining

Chulamongkut Restaurant

Rak Talay Beach Restaurant

The Museum Lobby

- 3. Swimming Pool
- 4. Meeting Facilities
- 5. Business Center

On the ground floor of The Wora Bura Hua Hin Resort and Spa, beside the lagoon, the Chulamongkut restaurant offers an all-day dining experience for breakfast, lunch, dinner, dessert, and drinks, that you can enjoy both indoor and outdoor seating.

The Chulamongkut lets you create your own international culinary experience by choosing your own combination of flavors and ambience. You can decide on having either buffet-style or a la Cart from the large variety of local and international fare. The Chulamongkut's updated buffet selection offers an impressive assortment of mouthwatering gastronomy from around the world in a refined and appetizing manner. Individually presented portions are at the indoor stations, as well as the a la Carte dishes in the Western.

The Rak Talay Beach Restaurant

CHAPTER 2 LITERATURE REVIEW

Theoretical review consists of literature review and theoretical model definition. This thesis research is contributing to CRM (Customer Relationship Management) in the service marketing domain. Therefore in this chapter, there are some definitions and explanations related to marketing, service marketing and CRM, service quality and its measurement tools. Follows by a specific discussion on hotel marketing and CRM in the hotel industry, which comprises the literature review are presented. Discussions on research model and expectation disconfirmation theory which this research is based are discussed including the theoretical model review.

1. Review of Literature

In this section the literature review related to the research is discussed, which consists of a review of the main basic concepts and definitions; marketing, service marketing, customer relationship management (CRM), hotel industry and CRM service quality evaluation tools which has been used in this research have been presented, as

followings. ผลงานวิจัยนักศึกษา ระดับปริณญาตรี 1.1 Marketing

(Kotler 2003 : 8) agues that marketing definition can be seen from two perspectives, first social and managerial viewpoint. From the social point of view, marketing is defined as:" A societal process by which individuals and groups obtain what they need and want through creating, offering, and freely exchanging products and services of value with others. In managerial outlook, marketing is defined as "The art of selling products".

American Marketing Association describes marketing as: "The process of planning and executing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy individual and organizational goals.

1.1.1 Marketing management

(Kotler 2003 : 9) defines marketing management as: "The art and science of choosing target markets and getting, keeping, and growing customers through creating, delivering, and communicating superior customer value."
Marketing activities should be performed under an extensively considered philosophy of efficiency, effectiveness, and social responsibility. There are six competing concepts to manage marketing activities :(Kotler 2003 : 17)
1. Production concept
2. Product concept
3. Selling concept

isnet

1.1.2 Service Marketing

5.

6.

Marketing concept

Customer concept

Social marketing concept

(Kotler 2003 ÷ 444) defines service as: "Service is any act or performance that One party can offer to another that is essentially intangible and does not result in the

ownership of anything. Its production may or may not be tied to a physical production".Services can be defined as "economic activity that produces time, place, form, or psychological utilities. Services are acts, deeds, or performances that are intangible". (Haksever et.2000 : 3)

A company usually offers some services with its offerings to the marketplace, the service offered can be a minor or major part of the total offering. (Kotler 2003 : 445) proposes five categories of offerings by companies.

1. *Pure tangible good*: No service is accompanying the product. Such as soap, salt, pen.

2. *Tangible good with accompanying services*: A product accompanied by one of more services, such as car or computer.

3. *Hybrid*: Equal parts of products and services, for example people go to restaurants both for food and pleasure (service).

4. *Major service with accompanying minor goods and service*: The offering consists of a major service along with supplemental services or supporting products, for example hotel customers buy food and beverage service.

5. Pure service: The offerings consist mainly of a service, such as baby sitting, psychotherapy.
Services have four major characteristics that products don't possess:

Intangibility: Unlike physical products, services cannot be seen, tasted, felt, heard or smelled before they are bought.
Inseparability: Services are produced and consumed simultaneously.
Variability: Services are very variable, due to the dependence on who provides

them, and when and where they are provided.

4. Perish ability: It means that services cannot be stored.

1.1.2.1 Service marketing extra Ps The traditional product marketing Ps approach is not adequate to explain

service marketing, though three additional P's are proposed for service marketing: People, Process, Physical evidence (Kotler 2003 : 450). The three additional Ps are described below:

People: Services are provided by people (staff of the service company).

Physical evidence: Service companies try to demonstrate their service quality through presentation, such as an airline developing a look and style of dealing with customers that understands its intended customer value proposition, like consistently courteous behavior of cabin crew.

Process: The way companies deliver their service, for example fast-food or buffet restaurant are two different ways to deliver food.

1.1.2.2 Differences in goods and services marketing Goods (products) are first produced, then sold, and consumed. But usually services are first sold, then produced and consumed simultaneously. The differences between goods and services can be observed in terms of: (Haksever et al. 2000 : 127) 1 Output tangibility 2. Organizational features 3. Ownership, use, and consumption unioneria The scope of marketing activities 4. The consumer 5. 1.1.2.3 Service quality

American Society for Quality (ASQ) defines quality as "The totality of features and characteristics of a product or service that bears on its ability to satisfy given needs" (Haksever et al.2000.331)

(Park, Robertson and Wu 2004) define service quality and service value as: *Service quality*: can be defined as a customer's overall impression of the relative efficiency of the organization and its services. Whereas *Service value*: can be defined as customer's overall assessment of the utility of a product based on perceptions of what is received and what is given.

(Wirtz and Johnston 2003) discuss that delivering excellent service is both inconspicuous and elusive. Customers know when they have received it and when they have not. Service, both poor and excellent, has a strong emotional impact on customers,

creation profound feelings about the organization, its employees and its services, and affection their loyalty to it.

Service excellence requires a total approach. Excellent customer service results from all the appropriate components being situated properly, from the correct strategic focus and service culture to a clear understanding of service, good people and training, and good systems and processes.

Companies that want to perform service quality excellence should:

- 1. Have a strategic focus on customers or in other be customer centric.
- 2. Value staff and take care of them.
- 3. Take every opportunity to continually develop staff and systems.
- 4. Re-create the service offered by predicting potential customer needs.
- Emphasize the "surprise" effect.
 Listen to feedback from all areas of the company, especially from the
- customers.
- 7. Consider customer complaints and compliments seriously.
- 8. Invest in training, particularly for front line staff.
- 9. Introduce a learning orientation based on continuous improvement.
- 10. Reward and recognize staff for contributions to service excellence.
- 11. Focus on cost/profits.

(Ngai 2005) although the concepts of customer relationship management have been existing ever since the cavemen age, who had a choice of buying an arrowhead if there were more than one seller.

In this section CRM definitions are explained and argued from different outlooks. Although CRM has become a widely known as an important business approach however, there is no comprehensively accepted definition of CRM (Ngai 2005).

1.2.1 What is CRM?

Customer relationship management means different things to different people, even the three letter abbreviation CRM has not a unique clarification and understanding, most know CRM as the abbreviation for customer relationship management, come as customer relationship marketing, and others believe that all customers don't want a relationship management, while another group might use the term relationship management marketing. Based on their opinion whatever the CRM abbreviation is expressed it is a clear customer focus business practice (Buttle 2004; Park & Kim 2003).

1.2.2 CRM definitions As mentioned above there are different definition, explanations and understanding of Customer Relationship Management, here some of the definitions from the literature review is given and finally most comprehensive definition which will be focused in this research is clarified. (Paul Greenberg 2002) has mentioned some of the viewpoints from CRM experts

about CRM as follow:"

CRM is a disciplined business strategy to create and sustain long-term, profitable customer relationships.

Customer Relationship Management (CRM) is a business strategy to select and manage customers to optimize long time value.

Customer Relationship Management is the commitment of the company to place the customer experience at the center of its priorities and to ensure that incentive

systems, processes, and information resources leverage the relationship by enhancing the experience.

CRM is an enterprise-wide mindset, mantra and set of business processes and policies that are designed to acquire, retain, and service customers.

CRM is about creating a consistent customer history so you can create a consistent customer experience.

It is comprehensive set of processes and technologies for managing the relationships with potential and current customers and business partners across marketing, sales and service regardless of the communication channel." (Ngai 2005) has brought some other definitions and discussions about the definition of CRM in his paper on customer relationship management research as follows:

An enterprise approach to understanding and influencing customer behavior through meaningful communications in order to improve customer acquisition, customer retention, customer loyalty, and customer profitability.

The strategic use of information, process, technology, and people to manage the customer's relationship with your company (Marketing, Sales, Services and Support) across the whole customer life cycle.

A comprehensive strategy and process of acquiring, retaining, and partnering with selective customers to create superior value for the company and the customer. It involves the integration of marketing, sales, customer service, and the supply chain functions of the organization to achieve greater efficiencies and effectiveness in delivering customer value."

A Comprehensive and a complete definition are given by the CRM experts at the crmguru.com portal a CRM community on the web which is: "Customer relationship management (CRM) is a business strategy to acquire and retain the most valuable customer relationships. CRM requires a customer centric business philosophy and culture to support effective marketing and sales, and service processes.

CRM applications can enable effective customer relationship management, provided that an enterprise has the right leadership, strategy and culture" (Greenberg 2002).

(Kotler 2003) defines CRM as: "The process of managing detailed information about individual customer touch points with the aim of maximizing customer loyalty". Kotler continues that the aim of CRM is to produce high customer equity which is value, brand and relationship.

(Buttle 2004) defines CRM as: "CRM is the core business strategy that integrates internal processes and functions, and external networks, to create and deliver value to

targeted customers at a profit. It is grounded on high quality customer data and enabled by information technology.

1.2.3 Why CRM?

Customer Relationship Management has become a strategic necessity for companies in almost every business sector. Companies and organizations are moving closer to their customers, spending more effort in finding new ways to create value for their customers and changing the customer relationship into one of solution finding and partnering rather than on of selling and order taking. Organizations and companies will be more successful if they concentrate on acquiring and sustaining a share of each customer rather than a share of the entire market (Park & Kin 2003).

CRM can be known as a competitive tool to win competitors by customer acquisition customer retention and creating close relationship with the customer. It should be observed that retention of existing customers is much cheaper to acquire a new customer; therefore companies are putting more emphasis on Customer Relationship Management (CRM) to increase customer satisfaction. (Khalifa & Liu 2003; Kotorov 2002; Park & Kim 2003) (Buttle 2004) argues, to develop and implement a CRM strategy four supportive conditions are required:

- 1. Leadership (management commitment) and organizational culture.
- 2. People (internal customers)

Process (the way things are done by the company) 3. าตร ผลงานวจยนกศกษา ระดบบรณณ Information technology

1.2.4 CRM and organizational design

What is the best business organization from a customer point of view? This is the question that managers should ask themselves when thinking of and initiating customer relationship management (CRM) strategy and implementation in their organizations, which of course its seldom asked by the executives, because CRM is considered a matter of service design and sometimes worse after sales service design rather than organizational design.

The reason for this common belief is that CRM is about a person-to-person organization relationship between the customer and the service employee, in reality it is exactly the opposite, which is CRM, is about person-to-organization relationship. (Kotorov 2002).

(Kotorov 2002) recognizes three stages in the evolution of CRM. The first two stages are based on the person-to-person view point of CRM, and the third stage which is based on the person-to –organization view point is called the ubiquitous organization. A ubiquitous organization has two attributes: first, time and location independence and second, immediacy or being instantaneous.

The emphasis in the first two stages is primarily on service design and more specifically on service customization (personalization) and differential pricing, while in the third stage it is on organizational and process design to offer the customer ubiquitous access and immediacy. Here the CRM evolutions stages are as (Kotorov 2002) argues are discussed: Stage 1: Known as 100 percent focus on customer (figure 1). The core idea is that information and communication technology should be used first to customize (personalize) the relationship with the customer and then expand the organizational response to customer needs. The inadequate result of implementing the first stage of CRM is that it expands the scope of attention to customers, but not the scope or scale of the service offered and delivered to them.

Stage 2: Known as 360 degrees view of customer (figure 2.) The core idea behind this model is that superior market performance is the result of superior skills in understanding the customers. This stage is an enhancement of the first stage by including technologies supporting prediction of customer buying patterns and price differentiation. Differentiation in service allows for differentiation in prices, which consequently increases the profit margin. Stages 1 and 2 emphasize three important facts:

- 1. Relevance of the service to the customer
- 2. Responsiveness to customer needs

3. Sensitivity to demand

Stage 3: Is about how companies and organization ensure that the services are relevant to the customer, solved in a timely manner, and on demand. The major difference of the third stage is the integration of the information and processes from the previous two stages in a ubiquitous demand chain in which scale and scope are increased through time and location independence and immediacy (figure 3).

Figure 3 Ubiquitous Organization Source: Kotorov, 2002

1.2.5 CRM and Information Technology

Information technology plays an important role in the development of CRM. They can be used to automate and enable some or all CRM processes. Appropriate CRM strategies can be implemented through the help of technology, which can mange the data to understand customers.

By enabling advanced and new CRM technologies such as CRM portals, data warehouse, data mining, predictive and analytical engines facilitate the collection, analysis and distribution of customer data internally (Kotorov 2002; Ngai 2005), it can also help companies to collect unprecedented amount of data to determine the economics of customer acquisition, retention, and life time value (Ngai 2005), and turn them into information for their strategic business purposes (Park & Kim 2003).

The result of the analysis is customer segmentation which leads to deliver products and services that better fulfill the customers buying profile (Kotorov 2002) and consequently increasing profitability (Ngai 2005).

As mentioned previously different people have different explanation and definition of CRM. One group of these people is those who believe CRM is just technology and by implementing technology, their CRM initiative is done. Many companies have difficulties in implementing a CRM because they let software vendors to guide their approach to customer relationship management, or retrofit a customer strategy to match the CRM technology they have purchased. Most of the companies make a mistake and misunderstanding between CRM technology and the core CRM strategy which creates a barrier in implementing successful CRM programs (Kim & Park

2003).

A very important aspect is to know CRM is not technology; technology is an enabler and a tool for CRM implementation (Greenberg 2002).

1.2.6 CRM pitfalls

All CRM projects and programs do not lead to success, six common pitfalls to CRM implementation can be mentioned as follows retrieved from literature review:

- 1. CRM viewed as technical (IT) not business problem
- 2. Lack of senior management involvement
- 3. CRM driven by IT organization not the business leaders
- 4. Trying to do too much at once
- 5. The lack of organizational readiness to implement CRM
- 6. CRM driven from the top down (not considering front line employees benefits)
 1.2.7 Customer Expectations

In this section the term "Expectation" that is one of the main determinants of satisfaction will be defined and explained. Expectations have been found to directly affect satisfaction (Reisig & Chandek 2001).

(Gilberta and Wong 2003) express expectation as pre-consumption beliefs that customers draw upon as the probabilities of the occurrence of positive and negative events. As Reisig & chandek (2001) discuss, Different customers have different expectations, based on the customers knowledge of a product or service, a customer may estimate what the performance will be or in a may think what the performance

ought to be.

(Parasuraman 2004) identifies personal needs, past experience, word-of-mouth communications, recommendations and perception of the alternative services that are

available to customers, as significant determinants of service expectations. Another potential determinant is situation factors which are of course beyond the service provider's control. The awareness of customers to situational factors will make them more understanding of the factors that are indirectly affecting the service quality and performance and thus will widen their expectations zone of tolerance. This is one of the main aspects that should be considered to study service quality and performance in the hotel industry in Hua Hin, which many situational factors like political, social, cultural governmental regulations are affecting the service industry.

(McQuitty, Finn and Wiley 2000) discuss an interesting topic that has rarely been studied in the marketing literature. They argue that customer's expectations may vary. The degree which customers adjust their expectations to meet the perceived performance of a product or service can be influenced by the variability of a product's or service performance, the degree of involvement with the product or service, the ease of assessment, the perfection and accuracy of information that forms expectations, and the precision with which a product's level of performance is revoked. Adjustments to expectations are likely to be fast when the product or service is easily assessed, but slow when complicated and with many attributes.

1.2.8 Expectations zone of tolerance (Parasuraman 2004) discusses that customers have a range of expectations rather than having a single ideal level of expectation. Parasuraman names this level the "zone of tolerance" (figure 4) which is bounded by the service level that customers believe that should and can be delivered (Desired service) and the service level which customers are ready to accept (Adequate service).

Figure 4: Zone of tolerance of service expectations

Source: Parasuraman (2004)

If the perceived performance of the service falls within the zone, customers will be satisfied. If the service is better than their desired service level, customers will perceive the service as excellently good and will be delighted. On the other hand if the service falls below the adequate level of the zone of tolerance, customers will be dissatisfied and consequently repulsed and will look elsewhere for the same service.

As mentioned previously in this section different customers have different expectations, thus the zone of tolerance can vary across customers which means reflection different priorities in their service expectations, and also across occasions or overall situations which means reflecting different potential drivers of expectations at performance.

Customers' service expectations can be greatly influenced by what the service company or organization promises to perform. Over promising the service that can be offered to customers can be very dangerous. Also added value services can make customers much more critical to the existing services and therefore raise their expectations (Parasuraman 2004) **1.3 Theoretical model**

In this section the theory which the research is based on, the research model and the research hypotheses are declared and discussed.

ู แลงานวิจัยนักศึกษา ระดับปริญญาตรี

In marketing literature the process of satisfaction formation has been examined using behavioral theories, initially based on expectation disconfirmation, which focused on customer satisfaction with physical products and services. In recent studies besides expectation disconfirmation, desired disconfirmation was taken into consideration too. (Khalifa & Liu 2003)

Disconfirmation theory declares that satisfaction is mainly defined by the gap between perceived performance, expectations and desire which is promising approach to explain satisfaction. As mentioned above, earlier studies used expectation as the only determinant of disconfirmation but recent studies also look into desires.

This theory proposes that satisfaction is affected by the intensity (or size) and direction (positive or negative) of the gap (disconfirmation) between expectations and perceived performance (figure 5). (Khalifa & Liu, 2003)

evaluation, and psychological reaction to the consumption experience with a product or service" (Khalifa & Liu, 2003). It leads to repeat purchase, loyalty, positive word of mouth, and increased long term profitability for the organization (Wirtz, 2003).

Expectations are formed by personal experience and understanding of environment, taking into account practical feasibility based on expectancy theory. Perceived performance is a relatively less influenced estimation of performance based on objective judgments rather than emotional reactions.

Expectation disconfirmation occurs in three forms:

- 1. *Positive disconfirmation*: occurs when perceived performance exceeds expectations.
- 2. Confirmation: occurs when perceived performance meets expectations.
- 3. *Negative disconfirmation*: occurs when perceived performance does not meet and is less than the expectations.

It is more probable for customers to be satisfied if the service performance meets (confirmation) or exceeds (positive disconfirmation) their expectations. On the contrary customers are more likely to be dissatisfied if the service performance is less than what they expected (negative disconfirmation).

(Khalifa & Liu 2003) discuss that taking expectation disconfirmation as the only determinant of satisfaction; this theory does not cause the fact that if high expectations are confirmed, it would much more lead to satisfaction than confirmation of low expectations. To resolve this drawback perceived performance is included as an additional determinant of satisfaction. In other words the only way to really ensure satisfaction is to empirically create disconfirmation by manipulation expectations and performance (Spreng & Chio 2002).

1.3.3 Systematically Varying Customer Satisfaction

(McQuinty, Finn and Wiley 2000) declare that if the best predictor for customer satisfaction is the gap between expectations and perceived performance, than as this gap reduces over repeated product or service consumption a customer's satisfaction should change respectively. If the gap does not decrease over repeated consumption, then it would imply that the customer has not learned anything from previous experience. When a gap exists between expectation and perceived performance of a customer, satisfaction may change with the amount of product or service experiences in a predictable behavior. Researcher should Consider the systematically variation of customer satisfaction over time. The most important implication is that systematic variations in customer satisfaction can help explain changes in product or service choice, based on an initial degree of satisfaction and its rate of change. (McQuinty, Finn and Wiley 2000) continue and express:

"Such explanatory power provides a powerful tool for those interested in employing customer satisfaction as a predictor or profit, choice, repurchase behavior or market share".

Satisfaction may change over time; the concept that the degree of disconfirmation felt by a customer should reduce over time, recognizes that customers will learn as they gain experience and become familiar with the product or service, and should modify the expectations respectively.

Service companies with excellent service delivery have customers with very high expectations and raising demands, which can put considerable pressure on the service company, in the case of hotel companies the pressure is mostly on the operation staff (Wirtz & Johnson, 2003)

ผลงานวิจัยนักศึกษา ระดับปริญญาตรี

1.3.4 Research models

The research models studied in this research are based on the customer expectation and expectation disconfirmation theory. The research model consists of Independent Variables and Dependent Variables.

Based on the expectation disconfirmation theory, six hypotheses for this research are defined as follow:

H1: The differences in sex, age, nationality, purpose of travel, and hotel selection affect the differences in customers' satisfaction on overall services in Wora Bura Hua Hin Resort and Spa.

H2: The differences in sex, age, nationality, purpose of travel, and hotel selection affect the differences in customers' satisfaction on Front Desk.

H3: The differences in sex, age, nationality, purpose of travel, and hotel selection affect the differences in customers' satisfaction on Housekeeping.

H4: The differences in sex, age, nationality, purpose of travel, and hotel selection affect the differences in customers' satisfaction on The Wora Spa.

H5: The differences in sex, age, nationality, purpose of travel, and hotel selection affect the differences in customers' satisfaction on Recreation.

H6: The differences in sex,age, nationality, purpose of travel, and hotel selection affect the differences in customers' satisfaction on Food and Beverage.

CHAPTER 3

RESEARCH METHODOLOGY

This chapter discusses the research methodology including explanation about survey, population and sample, research instrument, statistics applied in analyzing the data. **1. Research Design**This research is a quantitative research that will be done by the survey of customer satisfaction on hotel services of Wora Bura Hua Hin Resort and Spa, Prachuabkirikhan, Thailand:
In order to obtain data for the calculation of explicit and implicit importance, as well as the level of oustomer satisfaction, this study used questionnaires as a tool to get responses from the subjects. The questionnaires were sent to their rooms upon arrivals, to rate the performance of the proposed quality attributes after their make use of the services in hotel, and also rating, in multiple items.

2. Population and sample Waynus Flunding Scoulsanning It was estimated that Wora bura Hua Hin Resort and Spa had about 300 persons

of monthly customers. Therefore, this amount of customer was considered as population of the research. Therefore only 171 questionnaires were randomly as sample of this research.

3. Research Instrument

This research used the questionnaires as an instrument in studying the customers' satisfaction. These questionnaires comprised three parts of questions: part 1

question on demographic characteristics of samples, part 2 questions on customers' satisfaction and part 3 open-end questions on suggestion given by the customers who answered the questionnaire.

Measurement

3.4 Statistic Analysis

There are three section of statistic analysis.

Section 1: Descriptive Statistics, such as frequency, percent, mean, and standard deviation were used to describe demographic characteristics of the sample.

Section 2: Inferential statistics, especially one-way ANOVA was used to test hypotheses.

Section 3: Simple linear Regression was used to construct the model of relationships between independent and dependent variable.

CHAPTER 4

RESULTS AND DISCUSSION

Explains and discusses about the analysis of the data, results, hypothesis testing and the confirmation of the expectation disconfirmation theory.

In this chapter, detailed information acquired from the questionnaire survey was presented and discussed in order to answer the research objectives. The chapter consists of 3 sections as follows: Section 1: Analysis of demographic characteristics such as sex, age, nationality, purpose of travel and hotel selection by using descriptive statistic. Section 2: Analysis of level of customers' satisfactions on mode of front desk, housekeeping, the wora spa, recreation and food and beverage. Section 3: Hypothesis Testing.

Section 1: Analysis of demographic characteristics of the sample. 1. Frequency and percentage of demographic characteristics of sample

	Demographic Characteristics	Frequency	Percentage
~	>• ผู้สาวานวิจัยนักศึกษ _{Male}	หา ระดับปริญญา 103	เตรี _{60.2}
	Female	68	39.8
	Total	171	100
	• Age		
	Under 30 years	26	15.2
	31 – 40 years	33	19.3
	41 – 50 years	31	18.1
	51 years and over	81	47.4

0	emographic Characteristic	Frequency	Percentage
Total		171	100
•	Nationality		
	Thais	23	13.5
	Asian	7	4.1
	Scandinavian	53	31.0
	European	9	5.3
	German	48	28.1
	Others Store		18.1
Total	2013	STATE E	100
•	Purpose of Travel Tourist Business Visiting Friend/Relatives	155 3 3	90.6 1.8 1.8
	Others	Den sher	5.8
Total	1175	JN 171	100
•	Hotel Selection		
	Yourself	34	19.9
\geq	Travel Agentอิจัยนักศึกษ	หา ระดั ⁴⁸ ปริณญา	ตรี 28.1
	Internet	49	28.7
	Groups	35	20.5
	Others	5	2.9
Total		171	100

1. Frequency and percentage of demographic characteristics of sample

From table 4.1 the demographic characteristics of the sample were as following:

Sex: Among all of 171 samples, there were 103 persons or 60.2% being male and 68 persons or 39.8% being female. It means member of male larger than the female at about 1.5 times.

Age: The ages of sample were classified into 4 categories; under 30 yrs, 31-40 yrs, 41-50 yrs and 51 yrs and over. The biggest group was 51 yrs and over that were 81 persons or 47.4%. The smallest one was under 30 yrs that was only 26 persons or 15.2%. The others were in 31-40 yrs and 41-50 yrs group that were 33 persons or 19.3% and 31 persons or 18.1% respectively.

Nationality: The samples were from several nationalities such as Thais, Asian, Scandinavian, European, German and others. The biggest group was Scandinavian that was 53 persons or 31.0%. The second one was German that was 48 persons or 28.1%. The third one was Thais that were 23 persons or 13.5% being third. And the least was Asian that was only 7 persons or 4.1%. Therefore, it was able to conclude that the bigger group were Scandinavian and German, whereas, Thais was very small comparing to the two group.

Purpose of Travel: The sample that came to Wora Bura Hua Hin Resort and Spa mostly had the purpose for tourism that was having more than 90%. The other purposes, such as business and visited friend/relatives were very small that were 1.8% and 1.8% respectively.

Hotel Selection: The samples had selected to come to Wora Bura Hua Hin Resort and Spa through internet 28.7%, travel agent 28.1%, group tour 20.5% and yourself 19.9%. It was able to conclude that the big selections were internet and travel

agent. Whereas the smaller ones were groups and yourself, respectively.

Section 2: The analysis of level of customers' satisfactions

The following data showed the levels of customers' satisfaction in six aspects; front desk, housekeeping, the wora spa, recreation, and food/beverage.

2.1 Customers' satisfaction on Front Desk

Table 1 Level of Customers' satisfaction on Front Desk

Table 1 showed the level of customers' satisfaction on Front Desk in Wora Bura Hua Hin Resort and Spa. The mean score of reservation handle was 4.65, baggage handling services was 4.66, good welcome and check-in handling service was 4.50, efficiency GRO answer questions was 4.51, prompt service was 4.43, and employees always willing help was 4.51 that all aspects were considered as the excellent level. And the total of mean score of front desk was 4.54 that also were considered as the excellent level. It can be concluded that levels of customers' satisfaction of both total and every aspect were in "Excellent" that there was nothing to be improved.

2.2 Customers' satisfaction on Housekeeping

Level of Customers' Satisfaction Customers' Satisfaction Mean Meaning Housekeeping • 4.82 Excellent - Providing room is clean at the promised time. 4.84 Excellent Providing room has clean and 4.82 Excellent comfortable. - Providing quality of amenities in room 4.80 Excellent - Providing enough room facilities Total Excellent .82 Table 2 showed the level of customers' satisfaction on housekeeping in Wora Bura Hua Hin Resort and Spa. The mean score providing room clean at promised time was 4.82, room clean and comfortable was 4.84, quality of amenities in room was 4.82 and enough room facilities was 4.80 that all aspects were considered as the excellent level. And the total of mean score of housekeeping was 4.82 that also were considered as the excellent level. It can be concluded both total and "Excellent" there was no needed to be improved. ผลงานวิจัยนักศึกษา ระดับปริญญาตรี

Table 2 Level of Customers' satisfaction on Housekeeping

2.3 Customers' satisfaction on The Wora Spa

Table 3 Level of Customers' satisfaction on The Wora Spa

	Level of Custor	ners' Satisfaction
Customers' Satisfaction	Mean	Meaning
 The Wora Spa 		
- Availability and efficiency of spa	3.32	Fair
receptionist to answer your questions.		
- Efficient of spa treatment handling	3.18	Fair
services.		
- Providing appropriate spa price.	3.20	Fair
Total 2	3.23	Fair
J. R. H	HACK 2	
Table 3 showed the level of custor	mers' satisfaction on	the wora spa in Wora
Bura Hua Hin Resort and Spa. The mean	score of availability	and efficiency of spa
receptionist to answer questions was 3.32	, spa treatment hand	ling services was 3.18
and spa price was 3.20 that all aspects we	re considered as the	fair level. And the tota
of mean score of the wora spa was 3.23 th	nat also were conside	ered as the fair level. It
was observed that total and all aspects of	levels of customers' s	satisfaction of the wora
spa were just "Fair" with mean score ranging	g from 3.18 to 3.32.	<u> </u>
ผลงานวิจัยนักศึกษา ร	ระดับปริญญา	เตรี 🦾

2.4 Customers' satisfaction on Recreation

Table 4 Level of Customers' satisfaction on Recreation

	Level of Custor	ners' Satisfaction
Customers' Satisfaction	Mean	Meaning
Recreation		
- Providing enough tools in fitness center.	2.76	Poor
- Providing kid's club.	2.05	Poor
- Pool life guard give you prompt service.	4.16	Good
- Pool life guard willing to help you.	4.14	Good
Total	3.28	Fair
Table 4 showed the level of custor Hua Hin Resort and Spa. The mean score was 2.76 and kid's club was 2.05 that wer mean score of pool life guard give prompt help was 4.14 that were considered as the mode of recreation was 3.28 that were con total mean score of level of customers' sat	e of providing enough e considered as the p service was 4.16 and e good level. And the sidered as the fair leve	tools in fitness cent ooor level. Whereas th pool life guard willin total of mean score o el. It was observed th
especially in aspect of Providing enough to	ools in fitness centre a	nd Providing kid's clu
were given very low as "Poor" at the mear	score of 2.76 and 2.	05, respectively. Thes
were considered that there were problem t	hat we were not provi	ding enough tool in th

fitness centre and not providing enough kid's club.

2.5 Customers' satisfaction on Food and Beverage

Table 5 Level of Customers' satisfaction on Food and Beverage

	Level of Custor	ners' Satisfaction
Customers' Satisfaction	Mean	Meaning
• Food and Beverage		
- F&B attendant give you prompt service.	4.47	Excellent
- F&B attendant understand your specific		
needs.	4.46	Excellent
- Providing quality food and beverage.	4.30	Excellent
- Good taste food and beverage.	4.32	Excellent
- Providing immediate of room service.	3.84	Good
Total	4.28	Excellent
Table 5 showed the level of custor	ners' satisfaction on	food and beverage in
Wora Bura Hua Hin Resort and Spa. The m	nean score of F&B gi	ve prompt service was
4.47, F&B understand a specific need was	4.46, quality food an	nd beverage was 4.30,
and good taste food and beverage was 4.32	that were considered	d as the excellent level.
Where as the mean score of providing imn	nediate of room servi	ce was 3.84 that were
considered as the good level. And the to	otal of mean score	on mode of food and
beverage was 4.28 that were considered as was in providing immediate room service	SEDIUUSEUEUT	101S>
immediate room service.		

2.6 Customers' satisfaction on Overall services in Wora Bura

Table 6 Level of Customers' satisfaction on Overall service in Wora Bura

	Level of Custor	ners' Satisfaction
Customers' Satisfaction	Mean	Meaning
• Overall services in Wora Bura Hua		
Hin Resort and Spa.		
- Good services.	4.46	Excellent
- Good place.	4.88	Excellent
- Good price.	4.70	Excellent
- Good promotion	4.71	Excellent
Total	4.69	Excellent
Table 6 showed the level of custom	ers' satisfaction on o	verall services in Wora
Bura Hua Hin Resort and Spa. The mean so	core of good services	s was 4.46, good place
was 4.88, good price was 4.70, and good p	promotion was 4.71 th	nat were considered as
the excellent level. And the total of mean sc	ore of overall services	s in Wora Bura Hua Hin
Resort and Spa was 4.69 that were consid	ered as the excellent	t level. It may be there
was not any problem in overall services in	Wora Bura Hua Hin	Resort and Spa. They
were all excellent.		
ผลงานวิจัยนักศึกษา ร	ระดับปริญญา	เตรี

Section 3: Hypothesis Testing

The hypothesis testing had been done in order to prove the differences in demographic characteristics affecting the levels of customers' satisfaction by the use of one-way ANOVA in testing the hypotheses at α = 0.05. The results were found as followings:

 Demographic characteristics and customers' satisfaction on Overall services of Wora Bura Hua Hin Resort and Spa.
 Hypotheses 1: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction as a whole.
 Null Hypotheses. The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection do not affect the levels of customers' satisfaction as a whole.
 Alternative Hypotheses. The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction as a whole.

Hypothesis Testing

Table 1 Demographic characteristics and customers' satisfaction on Overall services of

_	ผลงานวิจัยนั้เ	าศึกษ	า ระดับ	ปริญญา	เตรี	\leq	
	Customers' satisfaction from Overall						
	Demographic Characteristic N Mean S.D F Sig						
	• Sex						
	Male	103	3.74	.695	.660	.349	
	Female	68	3.77	.605			

Note: The significant level at 0.05

Wora Bura Hua Hin Resort and Sn

Table 1 Continuing

	Customers' satisfaction on Overall services				
Demographic Characteristic	N	Mean	S.D	F	Sig
● Age					
Under 30 years	26	4.62	.615	.830	.439
31 – 40 years	33	4.60	.679		
41 – 50 years	31	4.78	.411		
51 years and over	81	4.70	.655		
Nationality					
Thais S	28	4.32	O.744	3.208	.101
Asian 2 R	75	4.78	.566		
Scandinavian	53	4.88	-308		
European	9	4.63	.598		
German	48	4.62	1730		
Others	131	4.70	.559		
Purpose of Travel		. najj	U. 1		
Tourist	155	U 4.72	575	4.604	.224
Business	3	4.66	.577		
Visit friends/Relatives	3	4.66	.288		
^{Other} ผลงานวิจัยนัก	าศึกษา	า <u>ระดับ</u>	ปริ ⁸²³	เตรี 🗋	\sim
 Hotel Selection 					
Yourself	34	4.62	.635	1.574	.162
Travel Agent	48	4.80	.428		
Internet	49	4.70	.584		
Group	35	4.52	.823		
Others	5	4.90	.223		

Note: The significant level at 0.05

From table 1, it was found that Null Hypotheses had been accepted in all aspects of demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection. Because every sig value was greater that $\alpha = 0.05$. Therefore, it was able to conclude that the differences in demographic characteristics did not affect the level of customers' satisfaction on Overall services of Wora Bura Hua Hin Resort and Spa. It seemed that customers had high satisfaction on services of Wora Bura Hua Hin Resort and Spa. Therefore, in studying in customers' satisfaction on Overall services of Wora Bura Hua Hin Resort and Spa. Therefore, in studying in customers' satisfaction on Overall services of Wora Bura Hua Hin Resort and Spa, there were no recommendations to improve. Hopefully, the recommendation might be done when the details were studied.

2) Demographic characteristics and customers' satisfaction on Front Desk.
Hypotheses 2: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on Front Desk.
Null Hypotheses: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection do not affect the levels of customers' satisfaction on Front Desk.
Alternative Hypotheses: The differences in demographic characteristics, such as sex, age, age, nationality, purpose of travel and hotel selection do not affect the levels of customers' satisfaction on Front Desk.

Satisfaction on Front Desk.
ผลงานวิจัยนักศึกษา ระดับปริญญาตรี

Hypothesis Testing

Table 2 Demographic characteristics and customers' satisfaction on Front Desk

			Customers	' satisfaction	on Front De	sk
Der	nographic Characteristic	N	Mean	S.D	F	Sig
	Sex					
Ν	<i>M</i> ale	103	4.50	.740	1.318	.303
F	emale	68	4.62	.604		
	Age		4.66	.344	1.215	.390
	Jnder 30 years		KE		1.215	.390
	31 – 40 years	33	4,45	9 792		
	11 – 50 years	31	4,56	.301		
Ę	51 years and over	87	4.34	5713 2		
	Nationality			Nie		
T I	hais	/23	4.35	.762	2.351	.168
A	Asian	145	4.38	.270		
S	Asian Scandinavian	53	4.64	.493		
E	European	175	U 4.65	494		
(German	48	4.38	.857		
	Others	31	4.68	.646		
\geq	Purpose of Travetuir	าศึกษ	า ระดับ	ปริณญา	เตรี _	\sim
1	ourist	155	4.55	.691	.407	.751
E	Business	3	4.67	.577		
١	/isit friends/Relatives	3	4.84	.288		
(Others	10	4.42	.815		

Note: The significant level at 0.05

Table 2 Continuing

	Customers' satisfaction on Front Desk				
Demographic Characteristic	Ν	Mean	S.D	F	Sig
Hotel Selection					
Yourself	34	4.59	.597	1.797	.321
Travel Agent	48	4.59	.695		
Internet	49	4.61	.586		
Group	35	4.30	.869		
Others	5	4.73	.406		
Note: The significant level at 0. From table 2, it was fou aspects of demographic chara and hotel selection. Because e was able to conclude that the o the level of customers' satisfact it was found that female was ha to have more satisfaction on Fr European had more satisfaction came to visit friends or relative	nd that th cteristics, very sig.v difference tion on Fr aving more ont Desk n than Tha	such as se alue was gr s in demogr ont Desk. H e satisfactio than the you ai, Asian and	x, age, nation eater than α aphic charac owever, when on on Front De unger. The Sc d Germany. A	ality, purpos = 0.05. The teristics did taking a lo esk. The old andinavian nd the cust	se of travel refore, it not affect ok at mean, er seemed and omers who

Hypotheses 3: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on Housekeeping. Null Hypotheses: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection do not affect the levels of customers' satisfaction on Housekeeping. Alternative Hypotheses: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on Housekeeping Hypothesis Testing Table 3 Demographic characteristics and customers' satisfaction on Housekeeping ന Customers' satisfaction on Housekeeping Demographic Characteristic S.D Mean F Sig DOI Sex 103 499 .042 .869 Male 68 .443 Female 4.82 Age **n**5^{.632} Under 30 years 4.89 309 .615 26 UNIC 10 ระดบ ุกกษ 4.80 33 31 40 years 31 4.84 .426 41 - 50 years 81 4.80 .504 51 years and over

3) Demographic characteristics and customers' satisfaction on Housekeeping.

Note: The significant level at 0.05

Table 3 Continuing

Note: The significant level at 0.05

From table 3, it was found that the Null Hypothesis had been accepted in all aspects of demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection. Because every sig.value was greater than $\alpha = 0.05$. Therefore, it was able to conclude that the differences in demographic characteristics did not affect the level of customers' satisfaction on Housekeeping. However, when taking a look at mean, it was found it seemed that customers from demographic characteristics had high satisfaction on Housekeeping.

4) Demographic characteristics and customers' satisfaction on The Wora Spa.
Hypotheses 4: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on The Wora Spa.
Null Hypotheses: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection do not affect the levels of customers' satisfaction on The Wora Spa.
Alternative Hypotheses: The differences in demographic characteristics, such as sex, age, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on The Wora Spa.

Hypothesis Testing

Table 4 Demographic characteristics and customers' satisfaction on The Wora Spa

Demographic Chevroteristic	C	Customers' satisfaction on The Wora Spa					
Demographic Characteristic	Ν	Mean	S.D	F	Sig		
• Sex							
Male	103	3.21	1.758	.190	.798		
Female	68	3.28	1.810				

Note: The significant level at 0.05

Table 4 Continuing

Dama mankia Okamataniatia	Customers' satisfaction on The Wora Spa				
Demographic Characteristic	Ν	Mean	S.D	F	Sig
● Age					
Under 30 years	26	2.44	1.688	5.255	.001
31 – 40 years	33	2.59	1.754		
41 – 50 years	31	3.68	1.555		
51 years and over	81	3.59	1.755		
Nationality					
Thais	A.0	2,52	1.698	3.478	.005
Asian 🧕 🞽	348	1.86	1.463		
Scandinavian	53	3,19	1.708		
European		4.00	1.245		
German	48	3.85	1.648		
Others	(31)	2.98	1.965	/	
Purpose of Travel	125	22	S		
Tourist	155	3.34	1.757	3.611	.019
Business	13	J 1.00	.000		
Visit friends/Relatives	3	4.00	1.463		
Others	10	2.10	1.523		
- Hotel Selection EI UT	าศึกษ	า ระดับเ	ไริณญาต	กรี 🗌	\sim
Yourself	- 34	2.45	1.787	2.543	.043
Travel Agent	48	3.41	1.705		
Internet	49	3.24	1.794		
Group	35	3.68	1.687		
Others	5	3.80	1.643		

Note: The significant level at 0.05

From table 4, it was found that there were significantly different at $\alpha = 0.05$ in age, nationality, purpose of travel and hotel selection affecting levels of customers' satisfaction on the Wora Spa. So, it was able to conclude that the older were having the more satisfaction on The Wora Spa than the younger. The European and German had more satisfaction on The Wora Spa than Thais and Scandinavian. Whereas, Asian had least satisfaction on The Wora Spa (mean = 1.86) that should be rapidly improved. The Thai was also having less satisfaction on The Wora Spa (mean = 2.52) that was also less satisfaction. The customers who came to visit friends or relatives were having more satisfaction on The Wora Spa than fourist and the customers who came to do their business had least satisfaction on the Wora Spa that might mean that the business man did not want to use the Wora Spa services. And in hotel selection, there were relatively low satisfaction (mean = 3.34) on The Wora Spa. Especially, the lowest (mean = 2.45) was in one who came to Wora Bura Hua Hun Resort and Spa by themselves, not by travel agent, internet, or group. These were except sex which was not affect the level of customers' satisfaction on The Wora Spa.

5) Demographic characteristics and customers' satisfaction on Recreation.
Hypotheses 5: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on Recreation.

Null Hypotheses: The differences in demographic characteristics, such as sex, age,

nationality, purpose of travel and hotel selection do not affect the levels of customers'

ผลงานวจยนกคกษา ระดบบรณฑาตร

satisfaction on Recreation.

Alternative Hypotheses: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on Recreation.

Hypothesis Testing

Table 5 Demographic characteristics and customers' satisfaction on Recreation

	Customers' satisfaction on Recreation					
Demographic Characteristic	Ν	Mean	S.D	F	Sig	
• Sex						
Male	103	3.29	1.561	.126	.760	
Female	68	3.26	1.554			
Age						
Under 30 years	26	3.57	1.447	.501	.692	
31 – 40 years	33	3.23	1.559			
41 – 50 years	31	3.34	1.504			
51 years and over	81	3.18	4.612			
Nationality			いて			
Thais	/23	3.23	1,583	1.959	.234	
Asian	NSS.	3.18	1.569			
Asian Scandinavian European	53	3.46	1.543			
European	15	U 3.44	1.347			
German	48	3.15	1.583			
Others	31	3.56	1.410			
- Purpose of Traveluir	าศึกษ	า ระดับ	ปริญญา	เตรี 🗌		
Tourist	155	3.34	1.522	2.117	.260	
Business	3	2.16	1.040			
Visit friends/Relatives	3	3.08	2.138			
Others	10	2.57	1.651			

Note: The significant level at 0.05

Table 5 Continuing

Demographic Characteristic		Customers	satisfaction	on Recreation			
Demographic Characteristic	Ν	Mean	S.D	F	Sig		
Hotel Selection							
Yourself	34	2.92	1.676	2.756	.057		
Travel Agent	48	3.45	1.559				
Internet	49	3.43	1.440				
Group	35	3.03	1.393				
Others	50	4.05	1.381				
Note: The significant level at 0.05 From table 5, it was found that the Null Hypothesis had been accepted in all							
aspects of demographic characteristics, such as sex, age, nationality, purpose of travel							
and hotel selection. Because every sig.value was greater than $lpha$ = 0.05. Therefore, it							
was able to conclude that the differences in demographic characteristics did not affect							
the level of customers' satisfaction on Recreation. However, when taking a look at mean,							
it seemed that customers from	demogra	phic charac	cteristics havir	ng more sati	sfaction on		
	1.11						

Recreation. There were recommendation needs to improve to high satisfaction.

6) Demographic characteristics and customers' satisfaction on Food and Beverage.

Hypotheses 6: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on food and beverage.

Null Hypotheses: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection do not affect the levels of customers' satisfaction on food and beverage.

Alternative Hypotheses: The differences in demographic characteristics, such as sex, age, nationality, purpose of travel and hotel selection affect the levels of customers' satisfaction on food and beverage.

	Hypothesis Testing Table 6 Demographic characteristics and customers' satisfaction on Food and Beverage							
	Demographic Characteristic	J.S.A	Custom	iers' satisfacti	on on F&B			
		- NC	Mean	S.D	F	Sig		
	• Sex	175	NUN					
	Male	103	4.35	1.115	1.054	.338		
	Female	68	4.16	1.306				
\langle	 Age ผลงานวิจัยนัก Under 30 years 	า ศึ กษ	າ <u>ຣະດັ</u> ບ	ปริญญ า 1.207	ເ ກຣິ 2.215	.166		
	31 – 40 years	33	3.85	1.447				
	41 – 50 years	31	4.47	.872				
	51 years and over	81	4.36	1.151				

Note: The significant level at 0.05

Table 6 Continuing

Note: The significant level at 0.05

From table 6, it was found that there were significantly different at $\alpha = 0.05$ in nationality and purpose of travel affecting levels of customers' satisfaction on Food and Beverage. It was able to conclude that Thai nationalities were having least satisfaction (mean = 3.22) on Food and beverage. And in purpose of travel, there were others purpose had least satisfaction (mean = 2.50) on Food and Beverage. However, the others purpose of customers who came to Wora Bura Hua Hin Resort and Spa with other purpose may not need to use services from Food and Beverage due to much choice in

170

a Predictors: (Constant), AGE

545.310

Total

56

b Dependent Variable: availability and efficiency of spa receptionist to answer the questions.

	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	В	Std. Error	Beta		
(Constant)	2.075	.374		5.554	.000
AGE	.419	.117	.265	3.570	.000

Coefficients (a)

a Dependent Variable: availability and efficiency of spa receptionist to answer the questions.

Table 4.3(1) Regression analyses between age with availability and efficiency of spa receptionist to answer the questions. The regression was simple linear regression that was from general formula as following: $\hat{y} = \alpha + \beta x$

When the computed data were replaced the model of regression analyses

between age with availability and efficiency of spa receptionist to answer the questions

when \hat{y} = estimated value of customers' satisfaction on availability and

efficiency of spa receptionist to answer the question

x= age of customers

Table 4.3(2) Regression analyses between age with Efficient of spa treatment handling service.

R	R Square	Adjusted R Square	Std. Error of the Estimate
.263(a)	.069	.064	1.71391

Model Summary

a Predictors: (Constant), AGE

ANOVA (b)							
Sum of							
Squares	Df	Mean Square	F	Sig.			
36.945	1	36.945	12.577	.001(a)			
496.435	169	2.937					
533.380	170						
(Constant), AGE	736	A C	5.				
b Dependent Variable: Efficient of spa treatment handling service.							
1775 NN15							
	Coeff	icients (a)					
ĺ	Squares 36.945 496.435 533.380 Constant), AGE	Sum ofSquaresDf36.9451496.435169533.380170Constant), AGEVariable: Efficient of spa treesSan State	Sum of Mean Square Squares Df Mean Square 36.945 1 36.945 496.435 169 2.937 533.380 170 Constant), AGE	Sum ofMean SquareSquaresDfMean Square36.945136.94512.577496.4351692.937533.38017010Constant), AGEVariable: Efficient of spa treatment handling service.			

		Unstandardized		Standardized			
\leq		Coe	fficients	Coefficients	t	Sig.	\wedge
		В	Std. Error	Beta			
	(Constant)	1.956	.370		5.291	.000	
	AGE	.412	.116	.263	3.546	.001	

a Dependent Variable: Efficient of spa treatment handling service.

Table 4.3(2) Regression analyses between age with availability and efficiency of spa receptionist to answer the questions. The regression was simple linear regression that was from general formula as following:

$$\hat{y} = \alpha + \beta x$$

When the computed data were replaced the model of regression analyses between age with availability and efficiency of spa receptionist to answer the questions

ANOVA (b)

	Sum of				
	Squares	Df	Mean Square	F	Sig.
Regression	38.689	1	38.689	13.367	.000(a)
Residual	489.147	169	2.894		
Total	527.836	170			

a Predictors: (Constant), AGE

b Dependent Variable: providing appropriate spa price.

Unstandardized Standardized Coefficients Coefficients t Sig. В Std. Error Beta (Constant) 1.950 .367 5.316 .000 AGE .421 .115 .271 3.656 .000 a Dependent Variable: providing appropriate a price. Table 4.3(3) Regression analyses between age with availability and efficiency of The regression was simple linear regression spa receptionist to answer the questions that was from general formula as following miner a. → Bx When the computed data were replaced the model of regression analyses between age with availability and efficiency of spa receptionist to answer the questions ระเนิกศึกษา ระดับปริญญาตรี ຝລນ **ŷ** = when estimated value of customers' satisfaction on providing appropriate spa price age of customers х =

Coefficients (a)

Regarding to the regression analysis as table 4.3(1) ,(2), (3) between age with the wora spa was able to conclude that the age are older or younger were having the more satisfaction on The Wora Spa should be rapidly improved. However, it can summarized that there are there models used in estimating customers' satisfaction.

CHAPTER 5

CONCLUSION AND RECOMMENDATION

This research was attempted to 1) study the levels of customers' satisfaction on the services of Wora Bura Hua Hin Resort and Spa. 2) Compare the differences in demographic characteristics of the customers such as sex, age, nationality, purpose of travel and hotel selection affect the level of customers' satisfaction on services of Wora Bura Hua Hin Resert and spa as a whole and an aspect of Front Desk, Housekeeping, The Wora Spa, Recreation, and Food and Beverage 3) give the guideline for improving the services of Wora Bura Hua Hin Resort and Spa for more efficiency and effectiveness in service management. This research was quantitative method that collection of empirical data had been done through 171 persons of customers who were randomly drawing from 300 persons of customers, by using questionnaires as the tool of the research. The statistics such as frequency, percentage, mean and standard deviation were applied to use in describing the demographic characteristics of the sample and level of customers' satisfaction. This research had used one-way ANOVA in hypothesis testing and used Simple Linear Regression in modeling the relationship between age of customers and level of

ผลงานวิจัยนักศึกษา ระดับปริญญาตรี

Conclusion and Discussion

customers' satisfaction.

1. Level of customers' satisfaction

The results of data analysis on level of customers' satisfaction on services of Wora Bura Hua Hin Resort and Spa as a whole and aspect of Front Desk, Housekeeping, Food and Beverage were excellent level. Whereas, the wora spa and recreation were in fair level, it was needed to improve in every aspect on the wora spa. Especially, spa prices had low satisfaction from Thai people. And recreation, also Thai people had low satisfaction that should be considered in providing enough tools in fitness center and kid's club.

1. Hypotheses testing

From the research it was found that demographic characteristics; sex, age, nationality, purpose of travel and hotel selection did not affect the level of customers' satisfaction on services of Wora Bura Hua Hin Resort and Spa on front desk, housekeeping, and recreation. Whereas the demographic characteristics in age affected the level of customers' satisfaction on services of Wora Bura Hua Hin Resort and Spa on the wora spa and food and beverage. Because some sig.value was less than $\alpha = 0.05$.

2. Model of relationship between age and level of customers' satisfaction

From the research if were found that, significantly different in age, nationality, purpose of travel, and hotel selection affected the differences in customers' satisfaction on the wora spa services at $\mathbf{Q} = 0.05$ whereas, on food and beverage services, there were significantly different in nationality and purpose of travel affected the customers' satisfaction. Therefore, both customers satisfaction on the wora spa and food and beverage were needed to be seriously considered, at the mean $(\overline{\mathbf{X}})$ of level of customers' satisfaction in each independent variable, as mentioned. In age, for example, it was observed that the higher aging had also higher level of customers' satisfaction on the wora spa. The more attention, therefore, should be paid to the younger customers who used spa services. While, in food and beverage, the attention

should be considered how to deal with Thai customers who had relatively low satisfaction. Finally, it was found that there was only age of customer which was able to use in estimating the level of customers' satisfaction by this Simple Linear Regression equation.

Recommendation

This research had found several problem in using Wora Bura Hua Hin Resort and Spa services of the customers which were mentioned earlier. This research would like to recommend on the basis of this research findings.

1. Recommendation on the improvement of Wora Bura Hua Hin Resort and Spa services.

1.1 In analyzing the level of customers' satisfaction, it was found that level of customers' satisfaction as a whole was falling in "Excellent", but on spa and recreation were falling in "Fair". Wora Bura Hua Hin Resort and Spa, therefore, should be improved.

1.2 In testing hypotheses, it was found that the differences in demographic characteristics such as age, nationality, hotel selection, and purpose of travel affected the differences in customers' satisfaction on the wora spa. And the differences in demographic characteristics such as nationality, and purpose of travel affected the differences in customers' satisfaction on food and beverage. However, it was found that there was only age of customer was able to use in estimating the level of customers' satisfaction by this Simple Linear Regression.

1.3 From findings of this research it was found that the customers' satisfaction is the most important. There are influences toward customer feeling about overall quality of services in Wora Bura Hua Hin Resort and Spa. There are mostly positive relationships from customers' satisfaction with hotel services of Wora Bura Hua Hin Resort and Spa. Based on the finding that the customers' satisfaction on hotel services of Wora Bura Hua Hin Resort and Spa. Hin Resort and Spa needs to improve customers' satisfaction. The objectives being to

do which more emphasis on customer relationship management (CRM) are guidelines in improving the hotel services of Wora Bura Hua Hin Resort and Spa.

Most customers are moderately satisfied with friendliness and courtesy of hotel staffs, feel they sincerity through their friendly and polite, use an appropriate tone of voice, and follow up guest requests in timely. In some situations, the customers felt that staff worked with many customers and treated them badly or no one smiled. The staff did not take care they come in. This situation ought to eyes contact to signal them understanding in attention. In one instance, a guest requested a fruit basket to have in his room, but it was not delivered until the day he checked out. This is a negative thinking to be happened must be avoid and immediately provide for them before request or intimely. This situation has been confirmed by (Gilbert and Wong 2002). The staff has to meet a customer's expectations. They must be treated in a professional manner.

(Reisig and Chandek 2001) suggested that expectations have been found to directly affect satisfaction. In situation with guest complain the staff has to ask questions to help and ask the guest to describe the problem in much detail necessary, which revealed that nonverbal behavior then significantly associated with verbal interaction scores to increase satisfaction. Moreover, when speaking to guest staff should be eyes contact with the person they are speaking to show interest.

One situation was found with Knalifa & Liu (2003); Kotorov (2002); Park & Kim (2003) should improve satisfaction from spa. There are concerning that retention of existing customers is much cheaper to acquire a new customer. In one instance, the providing of spa price affecting customers due to many place in Hua Hin, many price and choice in their mind. It should improve an attention in satisfaction.

In suggestion of (Kotler 2003 : 444-5) was found that essentially intangible and tangible. The recreation should provide more activities out door such horse riding, jeski, Yoka or fishing instead, in fact less tools in fitness center. It could be change customers

attract and up sale in other facility.

between customers' satisfaction with front desk, housekeeping, spa, recreation, and food and beverage in Wora Bura Hua Hin Resort and Spa. All of these services qualities should be strictly maintained.

future.

CRM initiatives can be a good solution to overcome low service performance especially responsiveness and empathy the following recommendation can be given: 2.1 Focus on true customer expectations, not that what management think customers expect.

2.2 An important it just one factor influencing customers' satisfaction but CRM can be implemented and customers' satisfaction achieved.

2.3 Management should consider CRM as a critical and essential aspect, as a competitive in the hotel market, and not just think of cost management as the only factor of business profit.

2.4 Creating long-term relationship with customer as hotel for they come back in the

UNISNES

ผลงานวิจัยนักศึกษา ระดับปริญญาตรี

75001

Bibliography

Buttle, Francis. Customer Relationship Management. Elsevier: n.p., 2004.

Greenberg, Paul. <u>CRM at the speed of light</u>. Osborne, U.S.A.: n.p., 2002.

Kotler, Philip. <u>Marketing Management</u>. Prentice Hall, New jersey, U.S.A., 2003.

Kotorov, Radoslav P., "Ubiquitous organization: Organizational design for e-

CRM." Business Process Management 8(2002): 218-232.

Ngai, E.W.T., "Customer Relationship Management Research (1992-2002) and literature review and classification" academic Marketing Intelligence and Planning 23(2005): 582-605. Parasuraman, A., "Assessing and improving service performance for maximum impact: insights from a two-decade-long research journey." Performance Measurement and Metrics 5(2004):45-5 Khalifa Mohamed, and Vanessa Liu. "Determinants of Satisfaction at Different Adoption Stages of Internet-Based Services Journal of the Association for Information System 4(2003) 206-232 Khalifa Mohamed, and Vanessa Liu. "Satisfaction with Internet-Based Services: The Role of Expectations and Desires." International Journal of Electronic Commerce 7(2003): 31-35. Reisig Michael D., and Meghan Stroshine Chandek. "The effects of expectancy

disconfirmation on outcome satisfaction in police-citizen encounters" <u>An</u> International Journal of Police Strategies & Management 24(2001): 22-31.

Spreng R., and Chiou J., "A cross-cultural assessment of the satisfaction

formation process." European Journal of Marketing 36(7/8) (2002) L 829-839.

Park Chung Hoon, and Young Gul Kim. "A framework of dynamic CRM: linking marketing with information strategy." <u>Business Process Management Journal</u> 9(5) (2003): 652-671. Wirtz Jochen, and Johnson Robert. "Singapore Airlines what it takes to sustain

service excellence - a senior management perspective." Managing Service Quality 13(1) (2003): 10-119.

Boland Declan, Doug Morrison and Sean O'Neill. "The Future of Airline CRM" IBM Institute for Business Value (2002).

Gustafsson A., Fredrik Ekdahl, and Bo Edvardsson. "Customer focused service development in practice: A case study at Scandinavian Airlines System (SAS)." International Journal of Service Industry Management, 10(4) (1999): 344-358. McQuitty Shaun, Finn Adam, and Wiley James B.(2000). "Systematically Varying Consumer Satisfaction and its Implication for Product choice." Retrieved June 28, 2005, from http://www.findarticles.com/p/articles Park Jin Woo, Robertson and Cheng Lung Wu. "The effect of airline service quality on passengers' behavioral intentions: a Korean case study." Journal of Air Transport Management 10(2004): 435 Pieters Rik, Kitty Koelemeijer and Henk roest. "Assimilation processes in service satisfaction formation". Intermational Journal of Service Industry Management 9(3) (1995): 17 Stefanou Constantinos J., Sarmaniotis Christos, and Stafyla Amalia. "CRM and customer-centric knowledge management: an empirical research." Business Process Management Journal 9(5) (2003):617-634. Haksever C. et al. Service Management and Operations, Prentice Hall, New jersey, ผลงานวจยนกศึกษา ระดบปริญญาตร์ U.S.A., 2002.

Wang Yonggui, et al. "An integrated framework for customer value and customerrelationship-management performance: a customer-based perspective from China." Managing Service Quality 14(2/3) (2004): 169-182.

Afsheen Chitnis. "Satisfaction Formation Progress for Iran Airline Passengers: Case of Iran Air" Master Thesis, Lulea University of Technology, 2006.

Napat Runnakit. "Customer Satisfaction with language Communication Skills (Listenings-Speaking) of the Front Desk Staff: Windsor Suites Hotel." Master Thesis, University of the Thai Chamber of Commerce, 2007.

Panida Ruedeeniraman. "Tourist Satisfaction in Chiang Mai: A Case study of Japanese Tourists." Master Thesis, University of the Thai Chamber of Commerce, 2006. Varisa Chantrathada. "The Service Brand Loyalty of Discount Store in Thailand." Master Thesis, University of the Thai Chamber of Commerce, 2007. Dr. Piti Tantakasem. "Service Quality and the customer satisfaction/chair in the Thai: Retail Banking Industry." Abstract, Bangkok University, 2007. Tashi Tobgay. "An Evaluation of Service Attributes For Measuring Tourists' Satisfaction in Bhutan." Abstract, University of the That Chamber of Commerce, 2005.

1. Providing room is clean at the promised time. 2. Providing room has clean and comfortable. 3. Providing quality of amenities in room. 4. Providing enough room facilities. 2. STHE WORA SPA 1. Availibility and efficiency of spa receptionist to answer your questions. 2. Efficient of spa treatment handling services. 3. Providing appropriate spa price. 3. Providing enough tool of Fitnese center. 2. Providing kid's club. 3. Pool life guard give you prompt service. 4. Pool life guard willing to help you. 2. SFOOD AND BEVERAGE 1. F&B attentdant give you prompt service.						72
2. Providing room has clean and comfortable. 3. Providing quality of amenities in room. 4. Providing enough room facilities. 2.3 THE WORA SPA 1. Availibility and efficiency of spa receptionist to answer your questions. 2. Efficient of spa treatment handling scenes. 3. Providing appropriate spa prize. 2. Froviding enough tool of Fitables center 2. Providing unling to help route the sector. 3. Providing enough tool of Fitables center 4. Pool life guard give you prompt service 4. Pool life guard give you prompt service 5. FeB attentdant understand your spetific needs. 3. Providing unling to help route 5. Providing immediate of room service. 5. Cood place 5. Good place 5. Good price 5. Cood place	2.2 HOUSEKEEPING	Excellent	Good	Fair	Poor	Not use
3. Providing quality of amenities in room.	1. Providing room is clean at the promised time.					
4. Providing enough room facilities.	2. Providing room has clean and comfortable.					
2.3 THE WORA SPA 1. Availibility and efficiency of spa receptionist to answer your questions. 2. Efficient of spa treatment handling services. 3. Providing appropriate spa prize. 2.4 RECREATION 1. Providing enough tool of Fitures center. 2. Providing kid's club. 3. Pool life guard give you prompt service. 4. Pool life guard willing to helpeyou. 2.5 FOOD AND BEVERACE 1. F&B attentdant give you prompt service. 2. F&B attentdant give you prompt service. 3. Providing quality food and beverage. 4. Good taste food and beverage. 4. Good taste food and beverage. 5. Providing immediate of zoom service. 2. FOVERALL FOR YOUR STAY AT WORA BURA HUA HUN RESORT AND SPA 1. Good services 2. Good place 3. Good price	3. Providing quality of amenities in room.					
1. Availibility and efficiency of spa receptionist to answer your questions. 2. Efficient of spa treatment handling services. 3. Providing appropriate spa price. 24 RECREATION 1. Providing enough tool of Fitness center. 2. Providing kid's club. 3. Pool life guard give you prompt service. 4. Pool life guard willing to help you. 25 FOOD AND BEVERACE 1. F&B attentdant give you prompt service. 2. F&B attentdant understand your specific needs. 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 6. OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	4. Providing enough room facilities.					
2. Efficient of spa treatment handling service.	2.3 THE WORA SPA					
3. Providing appropriate spa priot: 2.4 RECREATION 1. Providing enough tool of Fitness center 2. Providing kid's club. 3. Pool life guard give you prompt service 4. Pool life guard willing to help you. 2.5 FOOD AND BEVERAGE 1. F&B attentdant give you prompt service 2. F&B attentdant give you prompt service 3. Providing quality food and beverage. 4. Good taste lood and beverage. 5. Providing immediate of room service. 6. COVERALL FOR YOUR STAY AT WORA BURA HINA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	1. Availibility and efficiency of spa receptionist to an	swer your qu	estions.	—		
2.4 RECREATION 1. Providing enough tool of Fitness center 2. Providing kid's club. 3. Pool life guard give you prompt service 4. Pool life guard willing to help you. 2.5 FOOD AND BEVERACE 1. F&B attentdant give you prompt service 2. F&B attentdant give you prompt service 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 5. Providing immediate of room service. 6. Good services 2. Good place 3. Good price	2. Efficient of spa treatment handling services.					
1. Providing enough tool of Fitness center 2. Providing kid's club. 3. Pool life guard give you prompt service. 4. Pool life guard willing to help you. 2.5 FOOD AND BEVERAGE 1. F&B attentdant give you prompt service. 2. F&B attentdant give you prompt service. 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 6. OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good price	3. Providing appropriate spa price.					
2. Providing kid's club. 3. Pool life guard give you prompt service. 4. Pool life guard willing to help you. 2.5 FOOD AND BEVERACE 1. F&B attentdant give you prompt service. 2. F&B attentdant give you prompt service. 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 6. OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	2.4 RECREATION					
3. Pool life guard give you prompt service. 4. Pool life guard willing to help you. 2.5 FOOD AND BEVERAGE 1. F&B attentdant give you prompt service. 2. F&B attentdant understand your specific needs. 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 2. Good place 3. Good price	1. Providing enough tool of Fitness center			8		
4. Pool life guard willing to help you. 2. FOOD AND BEVERAGE 1. F&B attentdant give you prompt service) 2. F&B attentdant understand your specific needs. 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 5. Providing immediate of room service. 6. OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	2. Providing kid's club.	JH S	A	F.		
2.5 FOOD AND BEVERAGE 1. F&B attentdant give you prompt service 2. F&B attentdant understand your specific needs. 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 1. Good services 2. Good place 3. Good price	3. Pool life guard give you prompt service.	SUK	9R!	E D		
 F&B attentdant give you prompt service. F&B attentdant understand your specific needs. Providing quality food and beverage. Good taste food and beverage. Waynubbelling for the service in the serv	4. Pool life guard willing to help you.	HS.	E.			
 2. F&B attentdant understand your specific needs. 3. Providing quality food and beverage. 4. Good taste food and beverage. 5. Providing immediate of room service. 2.6 OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price 	2.5 FOOD AND BEVERAGE	402	es l			
3. Providing quality food and beverage. 4. Good taste food and beverage. Wannubreine for and beverage . Wannubreine for and beverage . Wannubreine for and beverage . S. Providing immediate of room service. 2.6 OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	1. F&B attentdant give you prompt service.		6m			
4. Good taste food and beverage. WANNUSSEUTIONS 5. Providing immediate of room service. 2.6 OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	2. F&B attentdant understand your specific needs.) mr.				
5. Providing immediate of room service.	3. Providing quality food and beverage.					
2.6 OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	4. Good taste food and beverage.		× 18			
2.6 OVERALL FOR YOUR STAY AT WORA BURA HUA HIN RESORT AND SPA 1. Good services 2. Good place 3. Good price	5. Providing immediate of room service.	IUN SEG	NUUSE	บูญ <u>า</u> ตร		
1. Good services 2. Good place 3. Good price						
2. Good place Image: Constraint of the second s	2.6 OVERALL FOR YOUR STAY AT WORA BURA	A HUA HIN R	RESORT A	ND SPA		
3. Good price	1. Good services					
3. Good price	2 Good place					
	-					
4. Good promotion	3. Good price					
	4. Good promotion					

Biography

Wora Bura Hua Hin Resort and Spa Hua Hin, Prachuabkirikhan