

Print ISSN: 1738-3110 / Online ISSN 2093-7717
http://dx.doi.org/10.15722/jds.14.8.201608.9

Customers' Satisfaction and Loyalty with Motivations to Dine Out and Selected Attributes in Korean Traditional Restaurant*

Jae-Chul Nam**, Sun-Rae Cho***, Hye-Won Lee****

Received: June 9, 2016. Revised: July 3, 2016. Accepted: July 15, 2016.

Abstract

Purpose – This research analyzes the impact of motivations to dine out and selected attributes of customers on customer satisfaction and loyalty. Based on collected data, this study aims to suggest effective marketing strategies to help manage traditional Korean food restaurants.

Research design, data, and methodology – The data were collected from the customers who visited traditional Korean food restaurants in Jeon-Ju for two months from December, 2015. The available data were 402 from collected 450 customers' data and they were analyzed by using SPSS 19.0.

Result – These are the results of data analysis. First, environmental, personal and perceived factors influence on the motivations to dine out at Korean food restaurants which affect customer satisfaction. Next, selected attributes from Korean food restaurants have impacts on customer satisfaction. Third, motivations to dine out Korean food restaurants affect customer loyalty. Moreover, physical environments, curiosity and need satisfactions, which are the selected attributes, have impacts on customer loyalty. Lastly, it has been identified that customer satisfaction in Korean food restaurants influences customer loyalty.

Conclusions – Satisfaction and good brand image of Jeon-Ju will increase customers' intention to revisit. This study has found that high customer satisfaction leads to re-visitation.

Keywords: Korean Food Restaurant, Motivation to Dine Out, Selected Attributes, Customer Satisfaction, Customer Loyalty.

JEL Classifications: J28, L66.

1. Introduction

As society is changing rapidly in Korea, there are a lot of changes in food service industry. This industry has been

developed by social, economic and cultural changes, and this shows the trend in which customers pursue better quality of life (Ko, 2008; Choi, 2008). These changes have numerous impacts on the motivations to dine out by changing physiological needs into enjoyable cultures.

Because of increase in income, dual income, discretionary time and single household and a change in lifestyle of single household and lifestyle, the dining market is increasing in terms of fast-food and family restaurants rather than traditional Korean food restaurants.

As food service industry becomes bigger, systemized, and luxurious, foreign brand franchise restaurants invest a lot of money on interior and exterior. In turn, domestic small enterprises – which relatively have less capital – are becoming inferior to them. The sales revenue and the growth rate are dramatically increasing in foreign brand franchise and family restaurants.

* The present study is a published paper at 2016 Jeju International Conference by Korea Distribution Science Association. This study has been revised reflecting 2 discussants and 3 anonymous reviewer's opinion.

** Adjunct, Doctoral Student, Graduate School of Hotel, Restaurant Management, Sangmyung University, Seoul, Korea.
Tel: +82-2-6221-2323, E-mail: jcnam386@naver.com

*** Doctoral Student, Graduate School of Hotel, Restaurant Management, Sangmyung University, Seoul, Korea. Tel: +82-31-904-1685,
E-mail: chosr815@hanmail.net

**** Corresponding Author, Doctoral Student, Graduate School of Hotel/Restaurant Management, Sangmyung University, Seoul, Korea. Tel: +82-2-3478-8860, E-mail: leecan66@naver.com

WTO (2004) announced that Korean food is healthy and scientific food which has balanced nutrition with mixture of meat and vegetables and is close to the nature. Thanks to this characteristic and an increased interest in healthy and slow food, Korean food is getting an international attention again as a healthy and slow food (Koo, 2010).

It is important to understand the motivations of customers who visit Korean food restaurants in order to understand the behaviors of customers. Moreover, through researches about these motivations, it is possible to establish specified strategies by subdividing customer market.

After this process, it would be possible to understand rationales behind behaviors and prepare, as well as implement, effective marketing concepts. In Korea, studies about dining out motivations were started in the late 1990s by focusing on the relationship between motivations and selected attributes of restaurants (Kim & Heo, 1998; Baek, 2001; Yang & Park, 2000; Kim & Lee, 2012).

Therefore, it is regarded as the right time to research about traditional Korean food restaurant's dining out motivation and selected attributes. Since visitors of Jeon-Ju traditional house village pursue traditional beauty of Korea, growth rate of Korean food restaurant is also gradually increasing. However, there are a lot of defects in terms of marketing and service when compared against westernized restaurants; therefore, it is important to develop marketing and service strategies to increase the effectiveness of Korean food restaurants management.

To achieve the aim of this report, the impact of motivations to dine out and selective attributes of customers, who visit Korean food restaurants in Jeon-Ju, on customer satisfaction and loyalty will be analyzed. The purpose is to help establish much more effective and efficient marketing strategies to manage Korean food restaurants based on this analysis.

2. Literature Review

2.1. Motivation to Dine Out

Motivations are generally mentioned in psychology; however, it has been identified that understanding psychological attributes of customers is important regarding studies about marketing. Motivations are used in variety of industries ranging from manufacturing to service, such as events and conventions (Oulasvirta & Blom, 2007; Geeroms et al., 2008; Ko, Song, & Woo, 2007; Lee, 2008).

When these concepts are adapted in the food service industry, those are called as the motivations to dine out which are the objectives and reasons to explain customer behaviors (Go, 2007; Kim, 2003). These motivations are analyzed in terms of various external and internal purposes, reasons (Khan, 1991), and work as tonic to encourage

mobility among customers (Choi, 2008).

While reading the research which puts emphasis on convenience as one of the most important motivations to dine out in this era (Costa et al., 2007), it is possible to figure out that convenience is one of the most essential factors. Moreover, cost, sensory appeal, and health have a relatively great impact on decision making process (McIntosh, 1996; Steptoe et al., 1995). Moon (2015) also stated that extrinsic factors also motivate customers. Even though there is a gap between individuals, psychological, cognitive and environmental factors, they are the common extrinsic motivations. Physiological motivations are both directly and indirectly caused by human beings' physical activities to generate essential needs rather than consuming behaviors. Cognitive motivations indicate motivations caused from an individual's own thoughts, and environmental factors are caused by surroundings of the person.

Many studies have been conducted from a lot of researchers. While previous studies focused on factor classification of general motivations (Kim & Heo, 1998; Baek, 2001; Yoon, 2005; Go, 2007; Kim, Son & Go, 2007; Kim & Lee, 2012; Moon, 2015), Go, Song, and Woo (2007) included a new dimension, self-display, which clearly indicates women's psychological changes. This means that an individual pursues external factors, such as luxurious atmosphere, for self-actualization rather than food, which is used to display to others.

Based on previous researches, this study defines motivations to dine out as an individual's intrinsic psychological status which causes one's behavior, and motivations are also defined as the objectives and reasons for dining out.

2.2. Selected Attributes of Korean Food Restaurants

Previous studies about selected attributes of restaurants analyzed the differences of selected attributes based on different levels of restaurants and factors. This study plans to suggest a Korean food restaurant's selected attributes based on the previous researches.

Following are the studies from foreign countries. Schroeder (1985) analyzed nine factors, which are quality of food and service, price, diversity of menu, hygiene, atmosphere, quality and quantity of food, and exterior. Swinyad and Struman (1986) argued that customers choose restaurants based on diversity of menu, quality of food, friendly service, quantity of food, and convenient location.

Puzo (1997) analyzed selected attributes in terms of quality of food, atmosphere, hygiene, customer value, level of service, diversity of food and convenient location, and Maclaurin and Maclaurin (2000) examined theme, quality of service and food, menu, atmosphere, convenience, commodity, and price as selected attributes.

Jeon (2005) argued that health, ingredients, cook and dietary factors are selected attributes. Ahn & Jo (2006)

analyzed friendly employees, vegetarian menu, organic ingredients, menu descriptions, reasonable price, eco-friendly plates, recipes of healthy food, low-calorie food, food temperature, and nutritious balance through well-being assessment. Lee (2009) examined attractiveness and cook functionality as factors of trend towards well-being menu, and Jo (2009) argued that when customer choose well-being and Lohas menus, freshness, usage of pesticide, preference, price and country of origin are considered to be important.

Except those studies, there are much more research about restaurants' selected attributes (Go, 1997; Im, 1997; Jo, 1998; Kim & Heo, 1998; Yoo, 1999; Baek, 2000; Park & Lee, 2000; Lee, 2000; Yang & Park, 2000; Hwang, 2000; Shin, 2001; Lee & Hwang, 2002; Seo, Choi, & Moon, 2004; Kim, 2005; Jo, 2012; Yang et al., 2013; Lee & Hwang, 2014, Moon, 2015).

Based on previous studies, quality of food, physical environments, employees' service, curiosity and need satisfaction are considered as traditional Korean food restaurant's selected attributes in this journal.

2.3. Customer Satisfaction

Following studies had researched about customer satisfaction. Fornell (1992) claimed that a high level of customer satisfaction increased customer loyalty, decreased price sensitivity, retained customers, reduced failure, marketing in terms of obtaining new customers, and costs, and enhanced brand image. Oliver (1997) explained customer satisfaction in more details by defining it as a customer decision regarding fulfilled states (cognitive decisions) and the level of pleasantness (emotional decisions). Oliver (1997) suggested four steps which increase profits of an organization (quality → satisfaction → loyalty profit) when customer satisfaction has an impact on customer loyalty. Lee (1994) spread the whole concepts of customer satisfaction into outcome and process.

Recently, government has put a great effort on investigating customer satisfaction and theory establishment by developing customer satisfaction index, such as NCSI and KCSI. When summarizing all research regarding the results of customer satisfaction, the types of studies are largely divided into two levels, customers and organizations. The first level, customer, argues that high customer satisfaction leads to repurchase behaviors and positive effects of word-of-mouth which also increase customer loyalty. On the other hand, research in the organizational level claims that profits of the organization are increased through customer satisfaction.

2.4. Customer Loyalty

There are some differences among studies about

customer loyalty. Hunt (1977) considered customer satisfaction as evaluation of customers' purchasing behaviors as better than expected. Oliver (1980) defined as a comprehensive psychological status which is generated through the mixture of mismatched emotions between customer expectations and their purchasing experiences. According to Parasuraman, Zeithaml, and Berry (1996), customer loyalty is made from word-of-mouth and the intention of repurchase. Word-of-mouth is an informal conversation consisted of opinions about products and brands and is the oldest mechanism to spread words. This has been defined as having a huge impact on customer decision making processes.

Rosenberg and Czepiel (1984) claimed that retaining customers save more than six times of expenses compared to attracting new customers. In Recicheld and Sasser (1990)'s research, if a company reduces 5% of churners, there will be a substantial positive impact on profit ranging from 25% to 85%. When summarizing all studies stated above, customer loyalty is the engagement of customers who have intention to repurchase or revisit. Those engagements encourage customers to repeatedly purchase products or services, even though they can choose to purchase at competitors' stores (Shin et al., 2015).

3. Methods and Hypothesis

3.1. Research Model

This research has set a model, described as <Figure 1>, to analyze the impact of a Korean food restaurant's motivations to dine out and selected attributes on customer satisfaction and loyalty, and also assessed hypotheses.

<Figure 1> Research Model.

3.2. Setting Hypotheses

To investigate how motivations to dine out at a Korean food restaurant and its selected attributes have effect on customer satisfaction and loyalty, five hypotheses are set. In this study, customer satisfaction was not used as parameter,

since researchers primarily aimed to analyze direct effect without looking into mediator effects (Kim & Lee, 2012; Moon, 2013; Jo, 2012; Lee & Hwang, 2014; Moon, 2015; Kim, 2012; Choo & Jung, 2015; Kim & Yoo, 2015)

- <Hypothesis 1> A Korean food restaurant's motivations to dine out will have a positive impact on customer satisfaction.
- <Hypothesis 2> A Korean food restaurant's selected attributes will have a positive impact on customer satisfaction.
- <Hypothesis 3> A Korean food restaurant's motivations to dine out will have a positive impact on customer loyalty.
- <Hypothesis 4> A Korean food restaurant's selected attributes will have a positive impact on customer loyalty.
- <Hypothesis 5> A Korean food restaurant's customer satisfaction will have a positive impact on customer loyalty.

3.3. Operational Definition of Variables

In this research, motivations to dine out, selected attributes, customer satisfaction and customer loyalty are operationally defined based on previous studies.

3.3.1. Operational Definitions of Independent Variables

(1) Motivations to dine out

1) Environmental factor

This factor includes the environment of a restaurant, good view, cleanliness and hygiene of a restaurant, good atmosphere, and convenience to serve customers. By conducting factor analysis on these attributes, they were deduced into one factor which was named as an environmental factor.

2) Personal factor

Researches and estimated characteristics such as, simply to have a meal, to reduce cooking time, not having time to cook, and being bad at cooking. Out of these factors, one theme was emerged as a result of factor analysis, and the result was named as a personal factor.

3) Cognitive factor

Factors such as wanting to spend time with friends, desire to try delicious food, wanting to celebrate special

anniversaries and desire to solve curiosity of new food were also researched. From those elements, it was possible to discover one factor as a factor analysis, and this was named as a cognitive factor.

(2) Selected attributes

1) Physiological environment

Lights, exterior, atmosphere, size, interior, music, coziness of seats, cutlery and tables of a restaurant has been investigated. Through factor analysis, a physiological environment is deduced.

2) Quality of food

Quality, freshness, hygiene and cleanliness, and taste of food are researched. As a result of factor analysis, one factor was deduced, which was named as quality of food.

3) Delivered service from employees

The abilities of communication, attitudes, aptitudes, service quality, grooming, and promptness of employees are researched. Out of those elements, one theme, delivered service from employees, is extracted as a result of factor analysis.

4) Curiosity and need fulfillment

Curiosity, desires regarding new food, variability of menu choices are investigated. Curiosity and need fulfillment are extracted as a result of factor analysis.

3.3.2. Operational Definitions of Dependent Variables

(1) Customer satisfaction

Satisfaction of food, atmosphere and overall service are investigated. The common theme is identified as customer satisfaction as a result of factor analysis.

(2) Customer loyalty

Repeated uses despite of high and increased price, recommending others, and expected repeated uses in the future are included in this dependent variable and are investigated. Customer loyalty was identified as the common theme of those elements as a result of factor analysis.

3.4. Questionnaire Formation and Analysis Method

3.4.1. The formation of the questionnaire looks like <Table 1>.

<Table 1> The formation of the questionnaire

Factors		Contents	Number	Reference
A Korean food restaurant's motivations to dine out	Environmental factor	The environment of a restaurant, good view, cleanliness and hygiene of a restaurant, good atmosphere and convenient to serve customers	4	Kim & Lee (2012); Moon (2013)
	Personal factor	To simply eat a meal, to reduce cooking time, no time to cook and bad at cooking	4	Kim & Lee (2012); Moon (2013)
	Cognitive factor	To spend time with friends, to try delicious food, to celebrate special anniversaries and to solve curiosity of new food	4	Kim & Lee (2012); Moon (2013)
A Korean food restaurant's selected attributes	Physiological environment	Lights, exterior, atmosphere, size, interior, music, coziness of seats, cutlery and tables of a restaurant	7	Jo (2012); Lee & Hwang (2014); Moon (2015)
	Quality of food	Quality, freshness, hygiene and cleanliness and taste of food	4	Jo (2012); Lee & Hwang (2014); Moon (2015)
	Delivered service from employees	The abilities of communication, attitudes, aptitudes, service quality, grooming and promptness of employees	6	Jo (2012); Lee & Hwang (2014); Moon (2015)
	Curiosity and need fulfilment	Curiosity and desires regarding new food and the variety of menu choices	3	Jo (2012); Lee & Hwang (2014); Moon (2015)
Customer satisfaction		Satisfaction of food, atmosphere and overall service	4	Kim (2012)
Customer loyalty		Repeated uses even though the price is high or little bit increased, recommending others and expected repeated uses in the future	4	Kim (2012)
Demographics		Gender, marriage status, age, final education, job and annual income	6	

3.4.2. Analysis Method

To investigate the impact of a Korean food restaurant's motivations to dine out and selected attributes on customer satisfaction and loyalty, questionnaires were distributed to customers who visited a traditional Korean food restaurant in Jeon-Ju within two months from December, 2015. By conducting a judgment sampling, 402 available data were collected out of 450 samples. Then, analysis was conducted by using SPSS 19.0 package.

To identify demographical characteristics, a frequency analysis was conducted. A factor analysis and a reliability analysis were conducted to check reliability and validity of a Korean food restaurant's motivations to visit, selected

attributes, customer satisfaction and customer loyalty. A correlation analysis was conducted to identify correlations between variables; and a regression analysis was conducted to test hypotheses.

4. Empirical Analysis

4.1. General Characteristic of the Sample

To investigate characteristic of respondents, a frequency analysis was conducted with 402 available samples. <Table 2> is the result of the analysis.

<Table 2> Demographic characteristic of the sample

Classification		Frequency	Percent	Classification		Frequency	Percent
Gen-der	Male	235	58.5	Marriage status	Not married	253	62.9
	Female	167	41.5		Married	149	37.1
	Total	402	100.0		Total	402	100.0
Age	Less than 20	18	4.5	Final education	Below high school	31	7.7
	Between 20-29	212	52.7		University graduates	329	81.8
	Between 30-39	53	13.2		Over postgraduates	42	10.4
	Between 40-49	59	14.7		Total	402	100.0
	Between 50-59	52	12.9	Annual income	₩1,000,000 - ₩2,000,000	115	28.6
	More than 60	8	2.0		₩2,000,000 - ₩3,000,000	89	22.1
	Total	402	100.0		₩3,000,000 - ₩4,000,000	68	16.9
			₩4,000,000 - ₩5,000,000		63	15.7	
Occupation	Students (including postgraduate)	224	55.7	More than ₩5,000,000	67	16.7	
	Employees (including broad members)	75	18.7	Total	402	100.0	
	Self-employed	44	10.9				
	Public servant	5	1.2				
	Housewife	24	6.0				
	Professional	23	5.7				
	Others	7	1.7				
	Total	402	100.0				

4.2. Analysis of Reliability and Validity of Research Method

4.2.1. Analysis of Reliability and Validity of Research Method of a Korean Food Restaurant's Motivations to Dine Out

In this research, an exploratory factor analysis was used

to prove reliability and validity of selections and measurement concepts. In addition, Cronbach's α value was used to estimate internal consistency of factors. An exploratory factor analysis aimed to assume an unstructured construct's directions and dimensions. To confirm a construct in advance (Ahire, Golhar, & Waller, 1996), orthogonal rotation of Varimax was used through a principal component analysis.

<Table 3> The result of reliability and validity of research method of a Korean food restaurant's motivations to dine out.

Factors	Variables	Factor loading	Cronbach's α	eigenvalue	Described variance analysis
Environ-mental factor	The environment of a restaurant, good view	.787	.794	4.279	21.990
	Good cleanliness and hygiene of a restaurant	.729			
	Good atmosphere	.716			
	Convenient to serve customers	.708			
Personal factor	To simply eat a meal	.833	.817	1.971	43.727
	To reduce cooking time	.810			
	No time to cook	.806			
	Bad at cooking	.676			
Cognitive factor	To spend time with friends	.835	.723	1.171	61.840
	To try delicious food	.738			
	To celebrate special anniversaries	.676			
	To solve curiosity of new food	.505			

KMO= .819, Chi-square= 1694.493, df= 66, p= .000

According to <Table 3> three final factors are extracted which have eigenvalue greater than 1. Every factor has achieved greater than 0.7 of reliability, which indicates that consistency has been confirmed.

KMO is the value which indicates the level of well-explained correlations among variables by other variables. Generally, KMO value of 0.819 means that factors are well-selected. Described variance analysis is identified as 61.840.

4.2.2. Analysis of Reliability and Validity of Research Method of a Korean Food Restaurant’s Selected Attributes

In this research, an exploratory factor analysis was used to prove reliability and validity of selections and measurement concepts. In addition, Cronbach’s α value was used to estimate internal consistency of factors. An exploratory factor analysis aimed to assume an unstructured construct’s directions and dimensions. To confirm a construct in advance (Ahire, Golhar, & Waller, 1996), orthogonal rotation of Varimax was used through a principal component analysis.

According to <Table 4>, final four factors are extracted

which have eigenvalue of greater than 1. Every factor has achieved greater than 0.8 of reliability which confirms the consistency.

KMO is the value which indicates the level of well-explained correlations among variables by other variables. If the value is small, it indicates that the selected factors are not appropriate. Generally, KMO value of 0.915 means that factors are well-selected. Described variance analysis is identified as 67.326.

4.2.3. Analysis of Reliability and Validity of Research Method of Customer Satisfaction and Loyalty

In this research, an exploratory factor analysis was used to prove reliability and validity of selections and measurement concepts. In addition, Cronbach’s α value was used to estimate internal consistency of factors. An exploratory factor analysis aimed to assume an unstructured construct’s directions and dimensions. To confirm a construct in advance (Ahire, Golhar, & Waller, 1996), orthogonal rotation of Varimax was used through a principal component analysis.

<Table 4> The result of reliability and validity of research method of a Korean food restaurant’s selected attributes.

Factors	Variables	Factor loading	Cronbach’s α	eigen-value	Described variance analysis
Physiological environment	Lights of a restaurant	.768	.884	9.327	21.066
	Exterior of a restaurant	.738			
	Temperature of a restaurant	.720			
	Size of a restaurant	.709			
	Interior of a restaurant	.704			
	Music of a restaurant	.696			
	Coziness of seats of a restaurant	.591			
	Cutlerys and tables of a restaurant	.552			
Quality of food	Quality of food	.832	.917	2.420	40.338
	Freshness of food	.821			
	Hygiene and cleanliness of food	.817			
	Taste of food	.805			
Delivered service from employees	Employees’ communication skill	.742	.884	1.213	56.562
	Employees’ attitudes	.704			
	Employees’ service skill	.666			
	Employees’ service quality	.665			
	Employees’ grooming	.616			
	Employees’ promptness	.611			
Curiosity and need fulfilment	Curiosity regarding new restaurants	.811	.839	1.179	67.326
	Desire towards new food	.770			
	The variety of menu	.696			

KMO= .915, Chi-square= 5478.705, df= 210, p= .000

According to <Table 5>, customer satisfaction and loyalty have eigenvalue greater than 1. Every factor has achieved greater than 0.8 of reliability which indicates that consistency has been confirmed.

KMO is the value which indicates the level of well-explained correlations among variables by other variables. If the value is small, it indicates that the selected factors are not appropriate. KMO value of each is 0.784 and 0.708 which means that factors are well-selected. Described variance analysis for each is identified as 65.956 and 65.859.

4.3. A Correlation Analysis

A correlation analysis identifies correlations among

<Table 5> The result of reliability and validity of customer satisfaction and loyalty.

Factors	Variables	Factor loading	Cronbach's α	eigenvalue	Described variance analysis
Customer satisfaction	Overall satisfaction	.839	.827	2.638	65.956
	Satisfied with food	.820			
	Satisfied with atmosphere	.814			
	Satisfied with overall service	.774			
KMO= .784, Chi-square= 584.508, df= 6, p= .000					
Customer loyalty	Continue to use even the price is expensive	.852	.826	2.634	65.859
	Continue to use even the price slightly increased	.820			
	Recommend to others	.812			
	Continue to use in the future	.760			
KMO= .708, Chi-square= 649.084, df= 6, p= .000					

variables. In this study, Pearson correlation coefficient was used to analyze relationships among variables or calculations of covariance. As shown through <Table 6>, it has been identified that there are not high correlations among variables.

4.4. Hypothesis Verification

4.4.1. The regression between a Korean food restaurant's motivations to dine out and customer satisfaction

The result of the impact of a Korean food restaurant's motivations to dine out on customer satisfaction is presented in <Table 7>.

<Table 6> The result of a correlation analysis.

Factors	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Environmental factor(1)	1								
Personal factor(2)	.376**	1							
Cognitive factor(3)	.524**	.241**	1						
Physiological factor(4)	.507**	.270**	.346**	1					
Quality of food(5)	.330**	.082**	.565**	.426**	1				
Delivered service from employees(6)	.447**	.134**	.511**	.623**	.631**	1			
Curiosity and need fulfillment(7)	.477**	.225**	.514**	.520**	.545**	.595**	1		
Customer satisfaction(8)	.467**	.306**	.499**	.494**	.481**	.555**	.562**	1	
Customer loyalty(9)	.468**	.346**	.392**	.466**	.302**	.405**	.466**	.662**	1

** p<0.01

<Table 7> The result of the impact of a Korean food restaurant's motivations to dine out on customer satisfaction.

Classification	Non-standardized coefficient		Standardized coefficient	t	Significance probability	Collinearity	
	B	Standard error	Beta			Allowance	VIF
(constant)	1.329	.172		7.717	.000		
Environmental factor	.205	.044	.237	4.674	.000**	.659	1.517
Personal factor	.098	.033	.134	3.011	.003**	.856	1.168
Cognitive factor	.331	.047	.342	7.060	.000**	.723	1.382
R ² = .323, F= 63.246, df1= 3, df2= 398, p= .000							

**p<0.01

As a result of a regression analysis, R square of dependent variables are presented as 0.323 in <Table 7>. The F value, which presents statistical significance regarding a regression equation, is 64.246, and the p value is .000 (p<.0001) which presents that a regression equation is appropriate for this model.

Since an environmental factor, a personal factor, and a cognitive factor have a significant impact, hypothesis 1 has been accepted.

4.4.2. The Relationship between a Korean Food Restaurant's Selected Attributes and Customer Satisfaction.

The result of a regression analysis to assess the impact

of a Korean food restaurant's selected attributes on customer satisfaction has been identified in <Table 8>.

As a result of a regression analysis, R square of dependent variables are presented as 0.416 in <Table 8>. The F value, which presents statistical significance regarding a regression equation, is 70.608, and the p value is .000 (p<.0001) which presents that a regression equation is appropriate for this model.

Since a physiological environment, quality of food, delivered service from employees, and curiosity and need fulfilment have a significant impact, hypothesis 2 has been accepted.

<Table 8> The result of a regression analysis about a Korean food restaurant's selected attributes and customer satisfaction.

Classification	Non-standardized coefficient		Standardized coefficient	t	Significance probability	Collinearity	
	B	Standardized error	Beta			Allowance	VIF
(constant)	.983	.167		5.899	.000		
Physiological environment	.165	.050	.165	3.269	.001**	.577	1.734
Quality of food	.111	.044	.128	2.484	.013*	.557	1.794
Service delivered from employees	.187	.055	.200	3.394	.001**	.422	2.369
Curiosity and need fulfilment	.234	.042	.287	5.632	.000**	.566	1.768
R ² = .416, F= 70.608, df1= 4, df2= 397, p= .000							

*p<0.05, **p<0.01

<Table 9> The result of a regression analysis about a Korean food restaurant's motivations to dine out and customer loyalty.

Classification	Non-standardized coefficient		Standardized coefficient	t	Significance probability	Collinearity	
	B	Standardized error	Beta			Allowance	VIF
(constant)	1.187	.203		5.841	.000		
Environmental factor	.293	.052	.297	5.658	.000**	.659	1.517
Personal factor	.157	.038	.188	4.092	.000**	.856	1.168
Cognitive factor	.212	.055	.191	3.820	.000**	.723	1.382
R ² = .279, F= 51.260, df1= 3, df2= 398, p= .000							

**p<0.01

4.4.3. The Relationship between a Korean Food Restaurant's Motivations to Dine Out and Customer Loyalty.

To identify the impact of Korean food restaurant's motivations to dine out on customer loyalty, a regression analysis has been conducted. The result of the analysis is presented in <Table 9>.

As a result of a regression analysis, R square of dependent variables are presented as 0.279 in <Table 9>. The F value, which presents statistical significance regarding a regression equation, is 51.260, and the p value is .000 (p<.0001) which presents that a regression equation is appropriate for this model.

Since an environmental factor, a personal factor and a cognitive factor have a significant impact, <hypothesis 3> has been accepted.

4.4.4. The Relationship between a Korean Food Restaurant's Selected Attributes and Customer Loyalty

To identify the impact of a Korean food restaurant's selected attributes customer loyalty, a regression analysis has been conducted. The result of the analysis is presented in <Table 10>.

According to a regression analysis, R square of

dependent variables are presented as 0.288 in <Table 10>. The F value, which presents statistical significance regarding a regression equation, is 40.067, and the p value is .000 (p<.0001) which presents that a regression equation is appropriate for this model.

Since a physiological environment and need fulfilment have a significant impact, <hypothesis 4> has been partially accepted.

4.4.5. The Relationship between a Korean Food Restaurant's Customer Satisfaction and Customer Loyalty

To identify the impact of a Korean food restaurant's customer satisfaction on customer loyalty, a regression analysis has been conducted. The result of the analysis is presented in <Table 11>.

According to a regression analysis, R square of dependent variables are presented as 0.438 in <Table 11>. The F value, which presents statistical significance regarding a regression equation, is 311.406, and the p value is .000 (p<.0001) which presents that a regression equation is appropriate for this model.

Since Korean food restaurant's customer satisfaction has a significant impact, <hypothesis 5> has been accepted.

<Table 10> The result of a regression analysis about a Korean food restaurant's selected attributes and customer loyalty.

Classification	Non-standardized coefficient		Standardized coefficient	t	Significance probability	Collinearity	
	B	Standardized error	Beta			Allowance	VIF
(constant)	1.152	.210		5.471	.000		
Physiological environment	.320	.064	.280	5.018	.000**	.577	1.734
Quality of food	-.019	.056	-.019	-.333	.740	.557	1.794
Service delivered from employees	.076	.069	.071	1.096	.274	.422	2.369
Curiosity and need fulfilment	.268	.052	.288	5.106	.000**	.566	1.768

R²= .288, F= 40.067, df1= 4, df2= 397, p= .000

**p<0.01

<Table 11> The result of a regression analysis about a Korean food restaurant's customer satisfaction and customer loyalty.

Classification	Non-standardized coefficient		Standardized coefficient	t	Significance probability	Collinearity	
	B	Standardized error	Beta			Allowance	VIF
(constant)	.755	.159		4.755	.000		
Customer satisfaction	.757	.043	.662	17.647	.000**	1.000	1.000

R²= .438, F= 311.406, df1= 1, df2= 400, p= .000

**p<0.01

5. Conclusion

5.1. Summary of the Result and Implications

This study has been analyzed whether a traditional Korean food restaurant's motivations to dine out and selected attributes have positive impacts on satisfaction and loyalty of customers who visit the restaurant in Jeon-Ju area. Based on this, the present report aimed to establish more effective and efficient marketing strategies for those who run Korean food restaurants. The summary of this study and some implications are stated below.

First, as a result of a multiple regression analysis to investigate the impact of a Korean food restaurant's motivations to dine out on customer satisfaction, an environmental factor, a personal factor and a cognitive factor are identified as having a positive impact on customer satisfaction. Especially, environments, view, hygiene and cleanliness, atmosphere and hospitality need a great effort since an environmental factor is the most influential.

Next, as a result of a multiple regression analysis to investigate the impact of a Korean food restaurant's selected attributes on customer satisfaction, physiological environments, quality of food, delivered service from employees and curiosity and need fulfillment have a positive influence on customer satisfaction. Especially, curiosity regarding new restaurants, desires toward new food and the variety of menu are considered as the most important.

Third, as a result of a multiple regression analysis to investigate the impact of a Korean food restaurant's motivations to dine out on customer loyalty, an environmental factor, a personal factor, and a cognitive factor are identified to have a positive impact on customer loyalty. In the same manner, the customer satisfaction, an environmental factor has been identified to have a great influence. Therefore, it is important to put more attention on environments, view, hygiene and cleanliness, atmosphere and hospitality of a restaurant.

Furthermore, as a result of a multiple regression analysis to investigate the impact of a Korean food restaurant's selected attributes on customer loyalty, physiological environments, curiosity, need fulfillment were discovered to have a positive influence on customer loyalty. In the same manner, the customer satisfaction, curiosity and need fulfillment have been identified as having a great influence on customer loyalty. Therefore, individuals should put great effort to develop curiosity regarding new restaurants, desires toward new food and the variety of menu attributes.

Lastly, as a result of a simple regression analysis to investigate the impact of customer satisfaction on customer loyalty, it has been identified that customer satisfaction has a significant impact on customer loyalty. It is important to differentiate restaurants from restaurants in different regions since customer satisfaction has a direct impact on customer loyalty. This differentiation might maximize profits by

generating re-visitations.

Implications of this study are stated below. To start with, following are academic implications.

First, researching about a Korean food restaurant's motivations to dine out and selected attributes in Jeon-Ju region is considered meaningful. There are some previous studies which had researched about selected attributes of a Korean food restaurant in Jeon-Ju area; however, no study has conducted with motivations to dine out. Therefore, it is assumed that more studies should be conducted. A cognitive factor and curiosity and need fulfillment factors have the most impact on customer satisfaction. This might be because of well-known restaurants, such as the Jo Jum Rae's Blood Sausage Restaurant, the Veteran Noodle Soup Restaurant, and the Three-Hundred House's Soybean Sprout Soup Rice.

Moreover, an environmental factor and curiosity and need fulfillment factors are the most influential factors of customer loyalty. Because, starting from the traditional house village, many buildings in Jeon-ju match traditional exterior, interior, lights, music and temperature. As a result, many individuals might be attracted and think about re-visitation. Since the area pursue changes by providing a variety of attractions and food, it is considered that the rate of re-visitation is high.

As a result, it is seen that good image of Jeon-Ju and satisfaction will generate re-visitations. This is not identified in all studies; however, in this research, it was discovered that high satisfaction results a high level of re-visitation.

The following are the practical implications.

Based on the analyzed results, the business owners need to look for primary factors of motivation to dine out and selected attributes which affect customer satisfaction and loyalty. Then, they need to seek for the ways to manage their businesses more effectively and where to invest more, between customer satisfaction and loyalty. This will help them to invest only in parts needed to be invested, not parts unnecessary to be invested.

5.2. Limitations and Suggestions for Further Research

First, when choosing sample, this study conducted an actual investigation by targeting customers who visited specific area of Jeon-Ju. Therefore, there is a limitation of this study because it did not conduct research of all Korean food restaurants in Jeon-Ju area.

Next, it is considered to be meaningful to conduct a research with the sample which includes both domestic and international guests. The reason is that there are many international tourists in Jeon-Ju.

Following sentence is a suggestion for further research.

First, there should be a study with reformulated research model used in this journal. To conduct more advanced research, there should be a study with plentiful explanations.

Reference

- Ahire, S. L., Golhar, D. Y., & Waller, M. A. (1996). Development and validation of TQM implementation constructs. *Decision Sciences*, 27(1), 23-56.
- An, Hyung-Young, & Jo, Gwan-Ik (2006). Evaluation of fast-food well-being menu. *Tourism Research*, 1(3), 237-254.
- Baek, Young-Chang (2001). Research about the relationship between a family restaurant's selected attributes and influential factors. *Korean Hotel Management Research*, 10(1), 95-116.
- Choo, Myeong-Jo, & Jung, Yeon-Sung (2015). Effects of Traditional Market Service Quality Factors on Customer Value, Relational Quality, and Behavioral Intention. *Journal of Distribution Science*, 13(11), 79-92.
- Costa, A. D., Schoolmeester, D., Dekker, M., & Jongen, W. F. (2007). To cook or not to cook: A means-end study of motives for choice of meal solutions. *Food Quality and Preference*, 18(1), 77-88.
- Fornell, C. (1992). A national customer satisfaction barometer: The Swedish experience. *Journal of Marketing*, 55, 1-21.
- Geeroms, N., Verbeke, W., & Kenhove, P. V. (2008). Consumers' health related motive orientations and ready meal consumption behavior. *Appetite*, 51(3), 704-712.
- Go, Jae-Yoon, Song, Hak-June, & Woo, Joo-Ri (2013). The research about specified strategies for a family restaurant's female customer market through motivation to dine out. *Restaurant Management Research*, 10(1), 71-89.
- Hunt, H. K. (1977). *CS/D-overview and future research direction, in conceptualization and measure of customer satisfaction and dissatisfaction*. H. K. Hunt (ed.). Cambridge, MA: Marketing Science Institute.
- Jeon, Jung-Won (2005). Research about a change of restaurants' customers' life patten after well-being: Focusing on a Korean restaurant. *Korean Cook Study Research*, 11(1), 87-104.
- Jo. Woo-Jae (2009). The impact of dining out customer's perception difference regarding welling-being trend LOHAS on menu deciding behavior. *Korean Cook Study Research*, 15(3), 307-323.
- Khan, M. A. (1991). *Concepts of Food service Operations and Management* (2nd ed.). New York: Wiley.
- Kim, Dong-Jin, & Lee, Eun-Kyung (2012). Research about recognition of the importance of servicescape regarding classified dining out motivation types: Focusing on family restaurants. *Restaurant Management Research*, 13(5), 7-26.
- Kim, Hong-Bum, & Heo, Chang (1998). The difference of a restaurant's selected attributes depending on customer's motivations to dine out. *Tourism Study*, 21(2), 205-221.
- Kim, Soon-Hong, & Yoo, Byoung-Kook (2015). Analysis of the Factors Affecting Customer Satisfaction and Customer Loyaltyin a Family Restaurant Chain. *Journal of Distribution Science*, 13(5), 103-111.
- Kim, Tae-Hui, Son, Eun-Young, & Go, Jae-Choon (2007). The impact of purchasing emotions regarding dining out motivations on satisfaction: Focusing on ethnic restaurants. *East Asia Food Lifestyle Research*, 17(6), 957-962.
- Kim, Young-Sook, & Sim, Mi-Young (2010). The impact of unmarried 20s employees' family restaurant selected attributes on customer satisfaction and the intention of revisitation. *Korean Life Science Study*, 19(1), 102-117.
- Koo, Bon-Gil (2010). Silver dining outers' behaviors and restaurant selected attributes. *Korean Food Research Center*, 5(2) 1-14.
- Lee, Ae-Joo, & Hwangbo, Sung-Kyung (2002). Research about the impact of a restaurant's selected attributes, which is managed from hotel restaurant business department, on customer satisfaction. *Hotel & Tourism Management Research*, 17, 156-162.
- Lee, Yoo-Jae (1994). Theoretical research about customer satisfaction's result variables. *Management Research*, 28, 201-231.
- Lee, Yoo-Jae, & Lee, Chung-Rim (2007). The role of a customer loyalty variable when customer satisfaction has an impact on a business achievement. *Asia Marketing Journal*, 22(1), 81-102.
- Lee, Young-Joo, & Hwang, Young-Jung (2014). The impact of a silver customer's values and lifestyles on a restaurant selected attributes. *Korean Cook Science Research*, 20(1), 220-237.
- MacLaurin, D. J., & MacLaurin, T. L. (2000). Customer perceptions of theme restaurants in Singapore. Cornell Hotel and Restaurant. *Administration Quarterly*, 41(3), 75-85.
- Moon, Yae-Joon (2015). Research about married immigrants' dining out motivations and restaurants' selected attributes. *Food Space Research*, 10(1), 15-27.
- Oliver, R. L. (1980). A cognitive model of the antecedents and consequences of satisfaction decisions. *Journal of Marketing Research*, 17, 46-49.
- Oliver, R. L. (1997). *Satisfaction: A Behavioral Perspective on the Consumer*. New-York: McGraw-Hill.
- Oulasvirta, A., & Blom, J. (2007). Motivations in personalization behaviour. *Interacting with Computers*, 20(1), 1-16.
- Park, Joong-Hwan, & Lee, Jung-Sil (2000). Research about the relationship between a fast-food restaurant's

- image and quality of service and customer satisfaction. *Tourism & Leisure Research*, 12(1), 85-99.
- Recicheld, F., & Sasser Jr., W. E. (1990). Zero defections: quality comes to services. *Harvard Business Review*, 68(5), 105-111.
- Rosenberg, L. J., & Czepie, J. A. (1984). A marketing approach for customer retention. *Journal of consumer marketing*, 1(2), 45-51.
- Schroeder, J. (1985). Restaurant critics respond: we're doing our job. *The Cornell H.R.A. Quarterly*, 25(4), 57-63.
- Seo, Jung-Mo, Choi, Byung-Ho, & Moon, Jung-Hui (2004). An analysis about a fivestar hotel buffet restaurant's important selected attributes and usage limitation factors. *Hotel & Tourism Research*, 16, 179-196.
- Shin, Chung-Sub, Hwang, Gyu-Sam, Lee, Hye-Won, & Cho, Sun-Rae (2015). The Impact of Korean Franchise Coffee Shop Service Quality and Atmosphere on Customer Satisfaction and Loyalty. *East Asian Journal of Business Management*, 5(4), 47-57.
- Shin, Hyung-Sub (2001). Research about hotel guests' selected behavior attributes: Focusing on hotel restaurant guests. *Restaurant Management Research*, 4(1), 149-166.
- Stephoe, A., Pollard, T. M., & Wardle, J. (1995). Development of measure of the motives underlying the selection of food: the food choice questionnaire. *Appetite*, 25(3), 267-284.
- Swinyard, W. B., & Struman, K. D. (1986). Marketing segmentation: Finding the heart of your restaurant's market. *The Cornell H. R. A. Quarterly*, 26(3), 89-96.
- Yang, Hoe-Chang, Han, Sang-Ho, & Eom, Keun (2013). Analysis of Value Pursuit Discount Store Customers Using Means-End Chain Theory. *Journal of Industrial Distribution & Business*, 4(2), 31-40.
- Yang, We-Joo, & Park, Hui-Jung (2000). Research about the relationship between a fast-food restaurant's selected attributes and usage trend. *Tourism & Leisure Research*, 12(2), 107-122.
- Yoo, Young-Jin (1999). Research about selected attributes regarding usage trend of a family restaurant: Focusing on Daegoo region. *Tourism & Leisure Research*, 11(1), 43-56.
- Yoon, Tae-Hwan (2005). The casual relationship between a fast-food restaurant customer's lifestyle, motivations and attribute satisfaction: Focusing on university students in Gangwon-Do, Young-Dong. *Korean Cook Science Research*, 21(6), 867-876.
- Zeithaml, V. A., Leonard, L. B., & Parasuraman, A. (1996). The behavioral consequences of service quality. *Journal of Marketing*, 60(2), 31-46.