

CUSTOMER SATISFACTION MEASUREMENT IN HOTEL INDUSTRY: CONTENT ANALYSIS STUDY

Ivanka Avelini Holjevac
University of Rijeka
Faculty of Tourism and Hospitality Management Opatija
Opatija, Croatia
e-mail: Ivanka.Avelini.Holjevac@fthm.hr

Suzana Marković
University of Rijeka
Faculty of Tourism and Hospitality Management Opatija
Opatija, Croatia
e-mail: Suzana.Markovic@fthm.hr

and

Sanja Raspor
University of Rijeka
Faculty of Tourism and Hospitality Management Opatija
Opatija, Croatia
e-mail: sraspor@veleri.hr

ABSTRACT

One of the biggest contemporary challenges of management in service industries is providing and maintaining customer satisfaction. Service quality and customer satisfaction have increasingly been identified as key factors in the battle for competitive differentiation and customer retention. Lam and Zhang (1999) claim that overwhelming customer demand for quality products and service has in recent years become increasingly evident to professionals in the tourism and hotel industry. Among all customer demands, service quality has been increasingly recognized as a critical factor in the success of any business (Grönroos, 1990; Parasuraman et al., 1988).

The purpose of this study is to examine hotel guest comment cards (GCCs) and customer satisfaction management schemes in Opatija's hotels. This study adopts the applied content analysis approach which Gilbert and Horsnell (1998) used in their study, utilizing comparison and recording of findings based on a set of best practice criteria.

The results of this study provide hotel professionals with an assessment of current methods of measuring and managing customer satisfaction in Opatija's hotels.

Key words: customer satisfaction, service quality, measurement techniques, content analysis, hotel industry

INTRODUCTION

During the past few decades, customer satisfaction and service quality have become a major area of attention to practitioners and academic researchers. Both concepts have strong impact on business performance and customer behaviour. Service quality leads to higher profitability (Gundersen et al., 1996) and customer satisfaction (Oliver, 1997). Furthermore, a number of empirical studies indicate a positive relationship between customer satisfaction and customer loyalty (Kandampully and Suhartanto, 2000; Dimitriades, 2006; Chi and Qu, 2008; Faullant et al., 2008), as well as between customer satisfaction and positive word-of-mouth (Söderlund, 1998). Therefore, one of the key strategies for customer-focused firms is to measure and monitor service quality and customer satisfaction.

Several tools are available for measuring customer satisfaction. In hotels, one of the most popular is a guest comment card (GCC). GCCs have the advantages of small size, easy distribution and simplicity. When analyzing data gathered in such a way, managers can get information about the attributes that have an impact on guests' satisfaction.

This paper is divided into several sections. First, a brief review of main concepts of interest is provided. Next, the research methodology used for this study is presented, followed by presentation and discussion of the results. Finally, the article concludes with main research findings.

LITERATURE REVIEW AND CONCEPTUAL ANALYSIS

Customer satisfaction

Customer satisfaction has been a popular topic in marketing practice and academic research since Cardozo's (1965) initial study of customer effort, expectations and satisfaction. Despite many attempts to measure and explain customer satisfaction, there still does not appear to be a consensus regarding its definition (Giese and Cote, 2000). Customer satisfaction is typically defined as a post consumption evaluative judgement concerning a specific product or service (Gundersen, Heide and Olsson, 1996). It is the result of an evaluative process that contrasts prepurchase expectations with perceptions of performance during and after the consumption experience (Oliver, 1980).

The most widely accepted conceptualization of the customer satisfaction concept is the expectancy disconfirmation theory (Barsky, 1992; Oh and Parks, 1997; McQuitty, Finn and Wiley, 2000). The theory was developed by Oliver (1980), who proposed that satisfaction level is a result of the difference between expected and perceived performance. Satisfaction (positive disconfirmation) occurs when product or service is better than expected. On the other hand, a performance worse than expected results with dissatisfaction (negative disconfirmation).

Studies show that customer satisfaction may have direct and indirect impact on business results. Anderson et al. (1994), Yeung et al. (2002), and Luo and Homburg (2007) concluded that customer satisfaction positively affects business profitability. The majority of studies have investigated the relationship with customer behaviour patterns (Söderlund, 1998; Kandampully and Suhartanto, 2000; Dimitriades, 2006; Olorunniwo et al., 2006; Chi and Qu, 2008; Faullant et al., 2008). According to these findings, customer satisfaction increases customer loyalty, influences repurchase intentions and leads to positive word-of-mouth.

Given the vital role of customer satisfaction, it is not surprising that a variety of research has been devoted to investigating the determinants of satisfaction (Churchill and Surprenant, 1982; Oliver, 1980; Barsky, 1995; Zeithaml and Bitner, 2003). Satisfaction can be determined by subjective (e. g. customer needs, emotions) and objective factors (e. g. product and service features). Applying to the hospitality industry, there have been numerous studies that examine attributes that travellers may find important regarding customer satisfaction. Atkinson (1988) found out that cleanliness, security, value for money and courtesy of staff determine customer satisfaction. Knutson (1988) revealed that room cleanliness and comfort, convenience of location, prompt service, safety and security, and friendliness of employees are important. Barsky and Labagh (1992) stated that employee attitude, location and rooms are likely to influence travellers' satisfaction. A study conducted by Akan (1995) showed that the main determinants of hotel guest satisfaction are the behaviour of employees, cleanliness and timeliness. Choi and Chu (2001) concluded that staff quality, room qualities and value are the top three hotel factors that determine travellers' satisfaction.

Providing services those customers prefer is a starting point for providing customer satisfaction. A relatively easy way to determine what services customer prefers is simply to ask them. According to Gilbert and Horsnell (1998), and Su (2004), guest comment cards (GCCs) are most commonly used for determining hotel guest satisfaction. GCCs are usually distributed in hotel rooms, at the reception desk or in some other visible place. However, studies reveal that numerous hotel chains use guest satisfaction evaluating methods based on inadequate practices to make important and complex managerial decisions (Barsky, 1992; Barsky and Huxley, 1992; Jones and Ioannou, 1993, Gilbert and Horsnell, 1998; Su, 2004). The most commonly made faults can be divided into three main areas, namely, quality of the sample, design of the GCCs, and data collection and analysis (Gilbert and Horsnell, 1998). In order to improve the validity of hotel guest satisfaction measurement practice, Barsky and Huxley (1992) proposed a new sampling procedure that is a „quality sample“. It reduces nonresponse bias by offering incentives for completing the questionnaires. The components of their questionnaire are based on disconfirmation paradigm and expectancy-value theory. In this manner, guests can indicate whether service was above or below their expectations and whether they considered a particular service important or not. Furthermore, Gilbert and Horsnell (1998) developed a list of criteria for GCC content analysis, which is adopted in this study as well. Schall (2003) discusses the issues of question clarity, scaling, validity, survey timing, question order and sample size.

Service quality

Service quality is a complex, elusive, subjective and abstract concept. It means different things to different people. The most common definition of service quality is the comparison customers make between their expectations and perceptions of the received service (Parasuraman et al., 1988; Grönroos, 1982).

Quality is a multi-dimensional concept. Lehtinen and Lehtinen (1982) defined three dimensions of service quality, namely, physical quality, interactive quality and corporate quality. Similarly, Grönroos (1984) argued that service quality comprises of technical quality, functional quality and corporate image.

On the other hand, Parasuraman et al. (1985; 1988) developed the SERVQUAL scale, which became the most popular instrument for measuring service quality. They identified five key dimensions of service quality – reliability, tangibles, responsiveness, assurance and empathy. The SERVQUAL scale consists of 22 items for assessing customer perceptions and expectations regarding the quality of service. A level of agreement or disagreement with a given item is rated on a seven-point Likert scale. The results are used to identify positive and negative gaps. The gap is measured by the difference between perceptions and expectations scores and indicates the level of service quality. If the result is positive, perceived service exceeds expected service. A negative result means low quality of service. According to this instrument, service quality occurs when perceived service meets or exceeds customer's expectations.

The SERVQUAL instrument has been widely applied in a variety of service industries, including tourism and hospitality. Research related to this sector can be divided into measuring service quality in historic houses (Frochot and Hughes, 2000), hotels (Douglas and Connor, 2003; Antony et al., 2004; Juwaheer, 2004; Marković, 2004; Nadiri and Hussain, 2005; Olorunniwo et al., 2006; Wang et al., 2007), restaurants (Heung et al., 2000; Fu and Parks, 2001; Namkung and Jang, 2008), travel agencies (Atilgan et al., 2003; Martinez Caro and Martinez Garcia, 2008), diving (O'Neill et al., 2000), health spas (Snoj and Mumel, 2002; Marković et al., 2004; González et al., 2007), ecotourism (Khan, 2003), theme parks (O'Neill and Palmer, 2003), tourism and hospitality higher education (Marković, 2005; Marković, 2006). The instrument was used to measure hotel employee quality as well (Yoo and Park, 2007).

It should be noted that service quality and customer satisfaction are distinct concepts, although they are closely related. According to some authors, satisfaction represents an antecedent of service quality (Carman, 1990; Bolton and Drew, 1991). In this sense, satisfactory experience may affect customer attitude and his or her assessment of perceived service quality. Thus, satisfaction with a specific transaction may result with positive global assessment of service quality. Other authors argue that service quality is antecedent of customer satisfaction (Churchill and Suprenant, 1982; Anderson et al., 1994; Oliver, 1997; Oh, 1999; Zeithaml and Bitner, 2003; Jamali, 2007). This group of authors suggests that service quality is a cognitive evaluation, which may lead to satisfaction. Hence, customer satisfaction is the result of service quality.

To sum up, the relationship between quality and satisfaction is complex. Some authors have described it as Siamese twins (Danaher and Mattsson, 1994; Jamali, 2007). Although there still remain a lot of unresolved questions, it can be concluded that service quality and customer satisfaction can be perceived as separate concepts that have causal ordering.

Content Analysis

Content analysis is an observational research method that is used to systematically evaluate the symbolic content of all forms of recorded communications (Kolbe and Burnett, 1991). It provides scientific, objective, quantitative and generalisable description of content.

Content analysis can be performed on virtually any medium with verbal and/or visual content – printed material, radio and television programs, recorded meetings, movies, songs, etc. It has been extensively used in marketing and consumer behaviour research (Kassarjian, 1977; Wheeler, 1988; Sayre, 1992; Guthrie and Abeysekera, 2006).

The basic technique of content analysis entails counting the number of times pre-defined categories of measurement appear in a given content. An effective content analysis should meet several requirements (Kassarjian, 1977; Guthrie and Abeysekera, 2006). First, a representative, randomly drawn sample should be selected. Second, the units of measurement, that is, the criteria of analysis must be clearly defined. These units can be specific a word, phrase, theme, paragraph, symbols, pictures, tables, or simply the existence or non-

existence of some event or claim. Third, data categorisation must be systematic. It must be clear that an item either belongs or does not belong to a particular category. Finally, statistical analysis and interpretation of data can be conducted.

Reliability and validity of the instrument and collected data should be demonstrated as well. Krippendorff (1980) identified three types of reliability for content analysis, namely, stability, reproducibility and accuracy. Reliability can be achieved by using several coders (judges) for processing the same content. Discrepancies between them should be minimal. Another factor to consider is the reliability of the coding instrument, which reduces the need for multiple coders. On the other hand, validity is defined as the extent to which an instrument measures what it is intended to measure. In the field of content analysis, choice of categories and content units enhances or diminishes the likelihood of valid inferences (Kassarjian, 1977).

METHODOLOGY

The purpose of this study is to examine hotel guest comment cards (GCCs) and customer satisfaction management schemes in hotels of Opatija Riviera (Croatia). In order to do this, GCCs were gathered and analysed. Furthermore, personal interviews with hotel managers were conducted to determine the ways GCCs were distributed and processed. Data were gathered from July to August 2007.

This study adopts Gilbert and Horsnell's (1998) applied content analysis approach to examine GCCs of 25 hotels in Opatija Riviera. Based on prior researches, they created a GCC checklist with 32 categories. These categories, used to analyze the content of hotel GCCs, fall under five general areas of analysis: (1) focus and management value of GCC attributes, (2) GCC attribute measurement techniques (attribute measurement scales), (3) GCC measure of overall customer satisfaction and loyalty, (4) GCC marketing measures (for identifying key market segments) and (5) effective layout of questions.

Gilbert and Horsnell's categories of analysis are expanded with seven additional categories. Mumel and Snoj (2007) used categories that refer to introduction sentences, instructions where to leave completed GCC, indicating the name of hotel employee, assessment of service value and guests' expectations. Furthermore, Schall (2003) proposed the following categories: not applicable response and the assessment of some of the main attributes of hotel services.

GCCs were personally gathered by the authors. Of 25 hotels, 19 (76%) use GCC for measuring hotel guests' satisfaction, while 6 of them (24%) do not use GCC. In one hotel, GCC was not available. As the majority of hotels in the Opatija Riviera are part of one of the three hotel chains, seven different GCC were gathered.

RESULTS

First, results of personal interviews with hotel managers are presented.

Frequency of gathering information: All hotels in a sample that measure hotel guests satisfaction (19), gather information on a regular basis. GCCs are placed in every taken room.

Ways of gathering information: In all 19 analysed hotels, information is gathered using GCCs. 74% of interviewees answered that they gather information via complaints and praise as well. Personal contact with guests is used in small luxury hotels. Almost 38% of hotel managers revealed that they receive information on hotel services from guests' letters, comments on the hotel's web sites, or internal comments made by the hotel's employees.

Response rate: The number of returned GCC is low. The majority of the hotels in the sample (42%) have a response rate from 5% to 10%. In five analysed hotels, the number of completed GCCs is estimated to be up to 30%, while in only two hotels is the response rate higher than 50%.

Sampling methods: In 95% of hotels, GCCs are distributed to all guests. Only in one hotel, guests are selected randomly. This is consistent with Gilbert and Horsnell's (1998) study, which noted that out of five analysed hotel chains only in one are GCCs distributed randomly.

Process of GCCs dispersal: In 79% of hotels in the sample, GCCs are distributed by the housekeeping department staff according to the check-in data. Completed GCCs are analysed in the marketing department. In

three hotels, this is conducted by the operations department. In one hotel, GCCs are distributed via the reception desk. The results of the study conducted by Su (2004) in Taiwan hotels also showed that in-room distribution is the most common way of GCCs dispersal.

Staff: In all hotels in the sample (19), hotel staff is familiar with the process of measuring hotel guests satisfaction. Regarding the way GCCs are distributed, it is believed, that hotel employees do not need additional training in order to motivate their guests to complete GCCs. In accordance, employees are not rewarded for motivating guests. However, staff motivation was recommended by Gilbert and Horsnell (1998).

Results presentation to management: 42% of the interviewed hotel managers claim that they receive an analysis report once a month. In two cases, the answer was "other", with the explanation that management is informed occasionally, sometimes even daily.

Handling complaints: In the case of a complaint received, management takes appropriate measures to fix the problem (apology, repair, etc.).

Methodology of GCC design: In all hotels in the sample, GCCs are designed according to the managers' personal experience. Two hotel managers indicated that they adopted some questions from the practice of other hotels.

Timing the survey: In all 19 analysed hotels, GCCs are distributed to hotel guests during their stay. Conducting the survey during checkout or a few days after leaving the hotel is not a practice.

GCCs accessibility: In 63% of hotels, GCCs can be found in a folder on a room table. In five hotels, GCCs are placed in a visible place in the room (bed, table). Only in two hotels analysed are GCCs accessible at the reception desk. One of the possible reasons for low response rates could be that the GCCs are not placed in visible places, considering that in the majority of hotels they are hidden in a folder.

Foreign languages: In addition to the Croatian language, GCCs are also translated in the English (all hotels), German (15 hotels) and Italian language (12 hotels). It can be concluded that all analysed hotels do not have GCCs translated in the German and Italian language, although travellers from these countries are repeat customers on the Opatija Riviera.

Special request letter: In order to indicate the importance of guests' attitudes about hotel services, Barsky (1995) recommends writing a special request letter. According to the findings of Gilbert and Horsnell (1998), this practice is employed in two hotel chains in the United Kingdom. Hotel managers in this study do not use this technique as a way of motivating guests to complete the GCC.

Returning the GCCs: According to the answers received, hotel guests have several possibilities of where to return completed GCC. In the majority of hotels in the sample (63%), completed GCCs can be put into the box near the reception desk. Guests can return their answers to the check-in staff or leave them in their room, as well.

Incentives to guests: In order to encourage guest response Barsky (1995) recommends different incentives (e. g. discount, gifts). The majority of the analysed hotels (68%) do not provide any kind of incentive to the guests. In six hotels, partial incentive is provided for returning the questionnaire. This means that instead of rewarding all the guests who took part in the survey, the incentive is given only to a guest who is randomly selected. Gilbert and Horsnell (1998) indicated that incentives are provided in one hotel chain, in one they are being considered, while, in other three hotel chains in a sample, provision of incentives is not a practice. Su (2004) reported a similar conclusion.

Reasons for not conducting GCC surveys: As it was indicated earlier, out of 25 hotels in the sample, in 24% of them GCCs are not used for measuring guests' satisfaction. Reasons for this are the following: guests ignore the questionnaire, hotels do not want to disturb guests with the cards, hotels are considering the GCC practice, or are just not interested in it.

Following the best practice criteria for assessing GCC, the content analysis was conducted. The results are presented next.

Number of "questions": The total sample indicates that GCCs have from 8 to 32 questions. The majority of GCCs (57%) contain up to 20 questions and one includes less than 10. It is recommended that GCCs contain between 40 and 60 questions in order to collect enough information for decision making (Gilbert and Horsnell, 1998). It can be concluded that all GCCs in the sample do not include enough questions to offer adequate management information.

Number of intangible and tangible delivery attributes: The majority of questions should be oriented towards intangible service delivery performance. In only 29% of GCCs analysed in this study, there was a positive ratio of tangible attribute questions to intangible attribute questions. This result is consistent with the findings of Su (2004) and Gilbert and Horsnell (1998) (44:1 and 18:13 on behalf of the intangible aspects, respectively).

Standardized GCCs for all hotels in the chain or brand: Out of 25 hotels in the sample, 56% are part of one of the three hotel chains in the area. Hotels in a chain have unique GCCs, so the standardization criteria are met. According to Jones and Ioannou (1993), this criteria is important for two reasons. First, GCCs provide information for the individual hotel in the chain. On the other hand, they are used as a tool for benchmarking and maintaining consistency across the hotel chain estate.

Placing independent drivers together as one attribute: The use of compound or „double barrelled“ questions that ask more than one thing at a time can cause problems with question clarity and response interpretation. This type of question is included in three GCCs – two of them have one, while in one GCC there are three compound questions. Questions of this kind are usually applied for assessing intangible service attributes (e. g. friendliness and efficiency of staff, quality and variety of food, satisfaction or dissatisfaction with staff member).

Breaking hotel operation areas into actionable drivers of guest satisfaction: Questions should be asked in a way that clearly indicates which attribute of hotel service is being assessed. For example, in the reception department, the following attributes can be assessed – staff, accurate reservation, prompt service etc. 43% of the analysed GCCs have detailed questions for assessing the services of a particular hotel department. One GCC has too generally formulated questions regarding these criteria.

Attribute measurement scales: Research has indicated that the most effective scale for measuring satisfaction is the expectations-met scale. However, none of the GCCs in this study met these criteria. Su (2004) analysed GCCs in Taiwan hotels and reported the same findings. Gilbert and Horsnell (1998) noted that in only 6,7% of analysed GCCs in United Kingdom hotels, the expectations-met scale was employed. The most common scale in this study is the excellence rating scale. It was used in 86% of the sample. Yes/no scale was included in 43% of GCCs, while one GCCs used the pictorial rating scale. These results are consistent with studies conducted by Gilbert and Horsnell (1998) and Su (2004). Furthermore, in the total sample, 7 different scales were used to assess guest satisfaction and service quality. In four GCCs, a four-point scale is used; in two cases, a three-point scale is employed; and in one GCC, a two-point scale is used. The majority of GCCs include only one type of scale, and none of the analysed GCCs has more than two different types of attribute measurement scales.

A space for open comments: All of the GCCs in the sample met these criteria. In 57% of GCCs, this space is provided at the end of the card. In other 43%, open-ended comments are possible after each question. GCCs differentiate according to the space allowed for open-ended comments. This varies from one line to one page. The whole page is provided in only one GCC. It should be noted that lack of space for open comments influences information quality.

A direct or indirect measure of overall satisfaction and a measure of loyalty: Of the total sample, only 29% of GCCs include an overall satisfaction question (be it direct or indirect); while 57% ask a question of loyalty. Results indicate that only one GCC includes both questions, and in 29% of the sample, these questions are not included at all. The low percentage shows that hotel managers may not perceive these measures as important. Gilbert and Horsnell (1998) and Su (2004) noted that in GCCs, assessment of loyalty is more common than assessment of overall satisfaction. This conclusion can be applied in the study of GCCs in the Opatija Riviera as well. However, guest satisfaction can not always guarantee guest retention. Also, intent to return does not have to be the consequence of satisfaction with the service.

Marketing measures: In addition to measure guest satisfaction, GCCs provide an opportunity to obtain information about the guest for marketing purposes. Questions relating to guest demographics are included in all

GCCs in the sample. The most frequently asked questions (57% of GCCs) are purpose of visit, marketing channels, room number and contact (address, e-mail). In 43% of GCCs, questions about the duration of stay (date of arrival and departure) and guest name are included. Only one GCC asks about the guest's age and occupation. On the average, each GCC has 3 questions for marketing segmentation. The number of these questions varies between 1 and 6 per GCC. None of the analysed GCCs includes questions of general demographic information pertaining to salary and sex, as well as questions about previous stays in the hotel or hotel chain. Questions relating to address, e-mail, and guest name or room number indicate that GCCs are not anonymous.

Provide sections relating to specific market segments: None of the GCCs in the sample includes a specific section for completion by guests from special market segments (e. g. business travellers). This indicates a lack of focus on market segmentation. Similar results were shown in the studies conducted by Gilbert and Horsnell (1998) and Su (2004).

Testing marketing channels effectiveness: Questions like „How did you find out about our hotel?“ provide important information about the relative effectiveness of a hotel's advertising and marketing channels. 57% of GCCs in this study include questions relating to these criteria.

A question on competition: Previously conducted researches show that questions on competitors are not common in GCCs (Gilbert and Horsnell, 1998; Su, 2004). This is affirmed with results of this study as well.

Effective layout of questions: All the GCCs in the sample have attribute-ranking questions in the first part of the card. In one GCC, the question on overall satisfaction is placed at the beginning and, in another, at the end of the list. 29% of GCCs include marketing and demographic questions towards the end of the card, while in 71% of the sample, these questions are placed at the beginning and the end of the card.

Introduction sentences: Introduction sentences are used in order to thank the guest for staying at the hotel and for filling out the GCC. It can also be mentioned in the introduction that answers will help hotel management to improve hotel services. These sentences are included in 86% of GCCs analysed in this study.

Instructions where to leave completed GCC: All analysed GCCs include the instructions where guest should leave the completed questionnaire. In 43% of GCCs, instructions can be found at the beginning, within the introduction sentences, while in most cases (57%) instructions are provided at the end. Mumel and Snoj (2007) reported that in Slovenian hotels 62% of GCCs include these instructions.

Indicating the name of hotel employee: In all GCCs in this study, it is possible to indicate the name of hotel employee who made a special impression on the guest. Only one GCC asks about employee with whom the guest was dissatisfied. In one case, guests were asked to state reasons for indicating a particular employee. Mumel and Snoj (2007) noted that 36% of GCCs in their study met these criteria.

Assessment of service value: Only 14% of GCCs in the sample assess the value-for-money ratio of the hotel and its services. Similar results were shown in a study conducted in Slovenian hotels by Mumel and Snoj (2007).

Guests' expectations: Only one GCC asks a question about meeting guest's expectations. None of the questionnaires assess satisfaction and service quality compared with guest expectations, using the expectation-met scale.

Not applicable response: None of the analysed GCCs provides the option of assessing the services with a not applicable response. However, this criteria is important, because it gives guests an easy way to answer a question that does not apply to them (e. g. guest did not use a room service). This is a neutral response, and it should be included in a GCC in order to avoid guests skipping answering questions that do not apply to their experience.

Assessment some of the main attributes of hotel services: Analysis has indicated that all GCCs include the assessment of hotel room (cleanliness, comfort, amenities in the room) and restaurant (quality and variety of food). In 86% of GCCs, guests can assess sports and leisure facilities (e. g. wellness, swimming pool, animation, entertainment). The reception department can be assessed in 71% of GCCs. Questions on staff friendliness and efficiency are included in 43% of GCCs, as well as assessment of room service. Only one questionnaire includes

a question on the hotel's beach. None of the analysed GCCs provides assessment on the hotel's parking area and hotel surroundings (e. g. neatness, cleanliness).

CONCLUSION

This study can be of great use to hotel managers in providing a direction on how to conduct and modify the existing practice of measuring customer satisfaction in hotels. The primary objective of GCCs is to understand guests' needs, gather their opinions and comments, most importantly, to assess guests' satisfaction with services provided. Although in 76% of analysed hotels, GCCs are recognized as an important tool for measuring guest satisfaction, results indicate that in most hotels measurement practice should be improved.

Findings indicate that in most hotels GCCs can be found in a folder on a room table and are not distributed randomly. Guests can complete GCCs during their stay at the hotel. Response rates are low and no incentives are provided for completing questionnaires. GCCs are designed according to managers' personal experience, and managers usually receive analysis reports once a month. Furthermore, the diversity of GCC design is evident, and no single GCC within the survey sample meets all the best practice criteria. The majority of GCCs do not have effective question order, only a few of them provide measure of overall satisfaction, and only one includes the question about meeting guests' expectations.

In conclusion, this study combines an analysis of customer satisfaction management schemes and GCCs content analysis in the hotels of the Opatija Riviera. Most of the findings are consistent with similar studies conducted by Gilbert and Horsnell (1998), Su (2004) and Mumel and Snoj (2007). It can be concluded that the efficiency of customer satisfaction measurement with GCCs depends on the measurement methodology. It is clear that guests should be additionally motivated and that GCCs should be designed with a greater impact of a scientific approach. Only reliable and valid data can provide valuable information for management decisions regarding a hotel's offering.

REFERENCES

- Akan, P. (1995). Dimensions of service quality: a study in Istanbul. *Managing Service Quality*, 5(6): 39-43.
- Anderson, E.W., Fornell, C. & Lehmann, D.R. (1994). Customer Satisfaction, Market Share and Profitability. *Journal of Marketing*, 56(July):53-66.
- Antony, J. & Antony, F.J. (2004). Evaluating service quality in a UK hotel chain: a case study. *International Journal of Contemporary Hospitality Management*, 16(6): 380-384.
- Atilgan, E., Akinci, S. & Aksoy, S. (2003). Mapping service quality in the tourism industry. *Managing Service Quality*, 13(5): 412-422.
- Atkinson, A. (1988). Answering the eternal question: what does the customer want? *The Cornell Hotel and Restaurant Administration Quarterly*, 29(2): 12-14.
- Barsky, J.D. (1992). Customer Satisfaction in the Hotel Industry: Meaning and Measurement. *Hospitality Research Journal*, 16(1): 51-73.
- Barsky, J. D. (1995). *World – Class Customer Satisfaction*, Richard D. Irwin, Inc.
- Barsky, J. D. & Huxley, S. J. (1992). A Customer-Survey Tool: Using the „Quality Sample“. *The Cornell Hotel and Restaurant Administration Quarterly*, 33(6): 18-25.
- Barsky, J.D. & Labagh, R. (1992). A strategy for customer satisfaction. *The Cornell Hotel and Restaurant Administration Quarterly*, 35(3): 32-40.
- Bolton, R.N. & Drew, J.H. (1991). A multi-stage model of customers' assessments of service quality and value. *Journal of Consumer Research*, 17(March): 375-384.
- Cardozo, R.N. (1965). An experimental study of customer effort, expectation and satisfaction. *Journal of Marketing Research*, 2: 244-249.
- Carman, J.M. (1990). Consumer perceptions of service quality: an assessment of the SERVQUAL dimensions. *Journal of Retailing*, 66(1): 33-55.
- Chi, C.G.-Q. & Qu, H. (2008). Examining the structural relationships of destination image, tourist satisfaction and destination loyalty: An integrated approach. *Tourism Management*, 29: 624-636.
- Choi, T. Y., & Chu, R. (2001). Determinants of hotel guests' satisfaction and repeat patronage in the Hong Kong hotel industry. *International Journal of Hospitality Management*, 20: 277-297.
- Churchill, G.A. & Surprenant, C. (1982). An Investigation into the Determinants of Customer Satisfaction. *Journal of Marketing Research*, 19: 491-504.
- Danaher, P. J. & Mattsson, J. (1994). Customer Satisfaction during the Service Delivery Process. *European Journal of Marketing*, 28(5): 5-16.

- Dimitriades, Z.S. (2006). Customer satisfaction, loyalty and commitment in service organizations – Some evidence from Greece. *Management Research News*, 29(12): 782-800.
- Douglas, L. & Connor, R. (2003). Attitudes to service quality – the expectation gap. *Nutrition & Food Science*, 33(4): 156-172.
- Ekinci, Y. (2002). A Review of Theoretical Debates on the Measurement of Service Quality: Implications for Hospitality Research. *Journal of Hospitality & Tourism Research*, 26(3): 199-216.
- Faullant, R., Matzler, K. & Füller, J. (2008). The impact of satisfaction and image on loyalty: the case of Alpine ski resorts. *Managing Service Quality*, 18(2): 163-178.
- Frochot, I. & Hughes, H. (2000). HISTOQUAL: The development of a historic houses assessment scale. *Tourism Management*, 21(2): 157-167.
- Fu, Y.Y. & Parks, S.C. (2001). The relationship between restaurant service quality and customer loyalty among the elderly. *Journal of Hospitality and Tourism Research*, 25(3): 320-336.
- Giese, J.L. & Cote, J. A. (2000). Defining Customer Satisfaction. *Academy of Marketing Science Review*, <http://www.amsreview.org/articles/giese01-2000.pdf>. [Accessed the 18th of July 2007].
- Gilbert, D. & Horsnell, S. (1998). Customer satisfaction measurement practice in United Kingdom hotels. *Journal of Hospitality & Tourism Research*, 22(4): 450-464.
- González, M. E. A., Comesana, L. R. & Brea, J. A. F. (2007). Assessing tourist behavioral intentions through perceived service quality and customer satisfaction. *Journal of Business Research*, 60: 153-160.
- Grönroos, C. (1982). *Strategic Management and Marketing in the Service Sector*. Cambridge: Marketing Science Institute.
- Grönroos, C. (1984). A service quality model and its marketing implications. *European Journal of Marketing*, 18(4): 36-44.
- Grönroos, C. (1990). *Service management and marketing: managing the moments of truth in service competition*. USA: Lexington Books.
- Gundersen, M. G., Heide, M. & Olsson, U. H. (1996). Hotel Guest satisfaction among Business Travellers: What Are the Important Factors? *The Cornell Hotel and Restaurant Administration Quarterly*, 37(2): 72-81.
- Guthrie, J. & Abeysekera, I. (2006). Content analysis of social, environmental reporting: what is new? *Journal of Human Resource Costing & Accounting*, 10(2): 114-126.
- Heung, V.C.S., Wong, M.Y. & Qu, H. (2000). Airport-restaurant service quality in Hong Kong: An application of SERVQUAL. *The Cornell Hotel and Restaurant Administration Quarterly*, 41(3): 86-96.
- Jamali, D. (2007). A study of customer satisfaction in the context of a public private partnership. *International Journal of Quality & Reliability Management*, 24(4): 370-385.
- Jones, P. & Ioannou, A. (1993). Measuring guest satisfaction in UK based international hotel chains: Principles and practice. *The International Journal of Contemporary Hospitality Management*, 5(5): 27-31.
- Juwaheer, T. D. (2004). Exploring international tourists' perceptions of hotel operations by using a modified SERVQUAL approach – a case study of Mauritius. *Managing Service Quality*, 14(5): 350-364.
- Kandampully, J. & Suhartanto, D. (2000). Customer loyalty in the hotel industry: the role of customer satisfaction and image. *International Journal of Contemporary Hospitality Management*, 12(6): 346-351.
- Kassarjian, H.H. (1977). Content Analysis in Customer Research. *Journal of Consumer Research*, 4: 8-18.
- Khan, M. (2003). ECOSERV – Ecotourists' Quality Expectations. *Annals of Tourism Research*, 30(1): 109-124.
- Knutson, B. (1988). Frequent travellers: making them happy and bringing them back. *The Cornell Hotel and Restaurant Administration Quarterly*, 29(1): 83-87.
- Kolbe, R.H. & Burnett, M.S. (1991). Content analysis research: an examination of applications with directives for improving research reliability and objectivity. *Journal of Consumer Research*, 18: 243-250.
- Krippendorff, K. (1980). *Content Analysis. An Introduction to Its Methodology*. Beverly Hills, CA: Sage CommText Series.
- Lam, T. & Zhang, H. (1999.). Service quality of travel agents: the case of travel agents in Hong Kong. *Tourism Management*, 20: 341-349.
- Lehtinen, U. and Lehtinen, J. (1982). *Service Quality – A Study of Quality Dimensions*. Helsingfors: Service Management Institute.
- Luo, X. & Homburg, C. (2007). Neglected Outcomes of Customer Satisfaction. *Journal of Marketing*, 71(2): 133-149.
- Marković, S. (2004). Measuring Service Quality in Croatian Hotel Industry: A Multivariate Statistical Analysis, *Our Economy*, 1/2: 27-35.
- Marković, S. (2005). Perceived service quality measurement in tourism higher education: Case study of Croatia. *Tourism Today*, Fall: 91-109.

- Marković, S. (2006). Student's Expectations and Perceptions in Croatian Tourism and Hospitality Higher Education: SERVQUAL versus UNIQUAL, *South East European Journal of Economics and Business*, February: 78-96.
- Marković, S. (2006). Expected Service Quality Measurement in Tourism Higher Education, *Our Economy*, 1/2: 86-95.
- Marković, S., Horvat, J. & Raspor, S. (2004). An application of SERVQUAL scale in health tourism sector: An exploratory study. *Proceedings of International Conference Days of Turistica ENCUEENTROS 2004- „Strategic partnerships for the development of tourist destinations“*, TURISTICA College of Tourism Portorož, University of Primorska, Portorož, Slovenija.
- Martinez Caro, L. & Martinez Garcia, J.A. (2008). Developing a multidimensional and hierarchical service quality model for travel agency industry. *Tourism Management*, 29: 706-720.
- McQuitty, S., Finn, A. & Wiley, J. B. (2000). Systematically Varying Customer Satisfaction and its Implications for Product Choice. *Academy of Marketing Science Review*, <http://www.amsreview.org/articles/mcquitty10-2000.pdf>. [Accessed the 18th of July 2007].
- Mumel, D. & Snoj, B. (2007). The analysis of questionnaires for hotel guests satisfaction – comparison between Croatia and Slovenia. *4th International Conference Global Challenges for Competitiveness: Business and Government Perspective*, Juraj Dobrila University of Pula, Pula, Croatia: 564-575.
- Nadiri, H. & Hussain, K. (2005). Perceptions of service quality in North Cyprus hotels. *International Journal of Contemporary Hospitality Management*, 17(6): 469-480.
- Namkung, Y. & Jang, S. (2008). Are highly satisfied restaurant customers really different? A quality perception perspective. *International Journal of Contemporary Hospitality Management*, 20(2): 142-155.
- Oh, H. (1999). Service quality, customer satisfaction and customer value: A holistic perspective. *International Journal of Hospitality Management*, 18: 67-82.
- Oh, H. & Parks, S. (1997). Customer satisfaction and service quality: a critical review of the literature and research implications for the hospitality industry. *Hospitality Research Journal*, 20(3): 35-64.
- Oliver, R.L. (1980). A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions. *Journal of Marketing Research*, 17: 460-469.
- Oliver, R.L. (1997). *Satisfaction: A Behavioural Perspective on the Customer*. New York: McGraw-Hill.
- Olorunniwo, F., Hsu, M.K. & Udo, G.J. (2006). Service quality, customer satisfaction and behavioural intentions in the service factory. *Journal of Services Marketing*, 20(1): 59-72.
- O'Neill, M. & Palmer, A. (2003). An exploratory study of the effects of experience in consumer perceptions of the service quality construct. *Managing Service Quality*, 13(2): 187-196.
- O'Neill, M.A., Williams, P., MacCarthy, M. & Grovers, R. (2000). Diving into service quality – the dive tour operator perspective. *Managing Service Quality*, 10(3): 131-140.
- Parasuraman, A., Berry, L.L. & Zeithaml, V.A. (1985). A conceptual model of service quality and its implications for future research. *Journal of Marketing*, 49: 41-50.
- Parasuraman, A., Zeithaml, V.A. & Berry, L.L. (1988). SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64(1): 14-40.
- Sayre, S. (1992). Content analysis as a tool for customer research. *The Journal of Consumer Marketing*, 9(1): 15-25.
- Schall, M. (2003). Best Practices in the Assessment of Hotel-guest Attitudes. *The Cornell Hotel and Restaurant Administration Quarterly*, April: 51-65.
- Snoj, B. & Mumel, D. (2002). The measurement of perceived differences in service quality -the case of health spas in Slovenia. *Journal of Vacation Marketing*, 8(4): 362-379.
- Söderlund, M. (1998). Customer satisfaction and its consequences on customer behaviour revisited: The impact of different levels of satisfaction on word-of-mouth, feedback to the supplier and loyalty. *International Journal of Service Industry Management*, 9(2): 169-188.
- Su, A.Y.-L. (2004). Customer satisfaction measurement practice in Taiwan hotels. *International Journal of Hospitality Management*, 23: 397-408.
- Wang, M., Wang, J. & Zhao, J. (2007). An Empirical Study of the Effect of Customer Participation on Service Quality. *Journal of Quality Assurance in Hospitality & Tourism*, 8(1): 49-73.
- Wheeler, D.R. (1988). Content analysis: an analytical technique for international marketing research. *International Marketing Review*, 5(4): 34-40.
- Yeung, M. C. H., Ging, L. & Ennew, C. T. (2002). Customer satisfaction and profitability: A reappraisal of the nature of the relationship. *Journal of Targeting, Measurement and Analysis for Marketing*, 11(1): 24-33
- Yoo, D.K. & Park, J.A. (2007). Perceived service quality – Analyzing relationships among employees, customers and financial performance. *International Journal of Quality & Reliability Management*, 21(9): 908-926.
- Zeithaml, V. & Bitner, M. J. (2003). *Services Marketing: integrating customer focus across the firm*, 3rd edition, McGraw-Hill.