Consumer Preferences for the Quality Attributes of International and Indian Food Service Retail Outlets.

Nida Malik¹, Prof. (Dr.) Ileyas Rizvi² Dr. S. D. Sharma³

¹Research Scholar, IFTM University, Moradabad ²Director, Management & Research Institute, Lucknow. Director, Aryakul College of Management, Lucknow. ³Principal, JNPG College, Lucknow. Corresponding Author: *Prof. (Dr.) Ileyas Rizvi

Abstract: The purpose of this research study is to identify the major factors of consumers' reasons of preference for international food service outlets and Indian food service outlets. Research paper also compared the factors of consumers' reasons of preference. Global organised food retailers such as KFC, McDonalds, Pizza Hut, and Domino's Pizza etc. are acting as per the local needs and hence posing great challenge and competition before Indian food service retail outlets. Research involves asking customers for subjective attitudinal evaluations of quality dimensions of international food outlets traditional and Indian food outlets. The current paper studies the influence of various factors on consumer preferences. Factor analysis was used for identifying the most important factors by reducing the no of variables. The research was conducted on 500 consumers of international and Indian food industry in KAVAL region of U.P., India. The results reveal that factors such as good ambiance/interiors, systematic buying process, better sales promotion schemes, and responsiveness of staff are the major factors that attract consumers to international or Indian food outlets.

Keywords: Consumer preference, International food service retail outlets, Indian food service retail outlets, Quality attributes.

Date of Submission: 03-11-2017 Date of acceptance: 21-11-2017

1.1. Context

I. Introduction

India is considered to be one of the world's major food producers but accounts for very less (nearly 1.5%) percentage of international food trade. This gives a great opportunity to national and international marketers. In recent years, India's food chain industry is rapidly growing and is concentrating on product diversification. International food chain industry in India is developing and establishing itself in urban areas along with the traditional and localised food retailing models.

Recently, several issues have been addressed by researchers regarding the impact of organised international food retailing on unorganised food retailing. Researchers have investigated a variety of approaches to assess the impact and predicted that the entry of international food retail chains will negatively affect traditional food retailing. More recently, literature has emerged that offers contradictory findings of the aforesaid impact of the international food industry on traditional food retailing. Right now it can be seen that diversity and complexity of Indian consumers' demographic and psychographic profile did not pose any challenge to the entry of organised international food retailing. Both types of retail models are coexisting and both are flourishing. It really proved the assumption of previous researchers that international food retail chains will negatively affect traditional food retailing in India. Since, there were various issues like competition concerns, pricing concerns & farmers' exploitation issue; the policy of Indian government is to ensure basic food security for Indian citizens.

1.2. Significance and Justification of the Study

As the Indian food retail industry was dominated by the unorganized traditional food retailers. But, since last two decades, entry of international players in the field of organized food retailing shift the entire paradigm. Food retailing has become the very complex category in the Indian retail industry. It has become mandatory for the international as well as Indian food retailers to know consumers' preferences and conduct a profound research on the following strategic questions in order to survive in the extensive competition in food retail industry.

- Why do consumers purchase?
- What do consumers purchase?

- Where do consumers purchase from?
- When do consumers purchase?
- How do consumers consume the product?
- What are the reasons that satisfy a consumer?
- What attracts consumers towards international food outlets?
- What attracts consumers towards traditional Indian food outlets?
- What attracts consumers towards Indian organized food outlets?
- What should be the marketing strategy?
- What should be the promotional strategy?

There have been several investigations into the food retail industry, but there are still very few researches in the field of fast food retail industry and the factors determining the consumer preferences for the international / Indian food outlets. The findings of the present research provide improved understanding of consumer preferences for the international / Indian food retailers.

1.3. Research Hypotheses & Objectives

Following research hypotheses & research objectives are developed to address the research problem.

Research Objective-1: To identify the factors of consumers' preference for the international and Indian food service retail outlets.

Sub Research Objective-1.1: To identify the important attributes of quality of international food service outlets.

Sub Alternate Hypothesis (H1)-1.1: There are some important attributes of quality of international food service outlets.

Sub Null Hypothesis (H0):1.1: There are no important attributes of quality of international food service outlets.

Sub Research Objective-1.2: To identify the important attributes of quality of Indian food service outlets.

Sub Alternate Hypothesis (H1)-1.2: There are some important attributes of quality of Indian food service outlets.

Sub Null Hypothesis (H0):1.2: There are no important attributes of quality of Indian food service outlets.

II. Literature Review

The concept of 'international or Indian organised food retailing' includes various concepts related to food and service marketing consist of all the seven Ps; product, price, place, promotion, process, people and physical evidence. Organised retailers are focusing on the consumer behaviour towards food retail outlets / chains / franchise. Organised retailers are investing heavily on the market research in order to make consumers aware and attract and also to know the preferences of the consumers of the local market. Global organised food retailers such as KFC, McDonalds, Pizza Hut, and Domino's Pizza etc. are thinking in global terms but are acting as per the local needs. Thus, it is resulting in the cut throat competition among traditional Indian food outlets and international food outlets.

Indian economy is growing very fast in past decade and if the growth continues at the same pace till the next decade; Indian income levels would be triple what it is right now, as the average real household disposable income will also grow. And ultimately it will lead to increase in expenditure and consumption and will certainly create vast opportunities for the business in India.

India is a developing country developing country where consumers spend a larger share of their income on food. Consumption of processed and ready-to-eat foods is higher in urban areas, reason are-

- Higher disposable incomes,
- Time saving
- Developing interest in international cuisines.

The Food Service retail industry is providing employment to lakhs of Indians as well as giving tax to the state and government.

2.1. Brand Preference

It has been a challenge for marketers to know consumer preference. How do they form their preferences for a particular brand? Brand preference is associated with brand choice which may lead to brand purchase. Effective marketing strategies can be formulated by the marketers if they knew the motives behind consumer preferences. However, forecasting consumer's preferences between brands is not an easy task. Most of the early models focused on brand attributes in preference construction (Fishbein, 1965).

Consumer Preferences For The Quality Attributes Of International And Indian Food Service Retail ..

Thus the evolving marketing strategies focus on analysing and communicating information about product attributes. Although these cognitive responses derived from beliefs about brand attributes are important in building preferences, there are other emotional responses (e.g. elaboration likelihood model-1982); social influences (e.g. extended Fishbein model) that can influence brand preferences. It is demonstrated that consumers can have an already established preference and refer to the brand attributes that confirm their preferences. In addition, this traditional cognitive view that deemed consumer as rational decision making had been shifted to the experiential view focuses on the emotional, cognitive, symbolic responses of consumption (Holbrook and Hirschman, 1982). (Reham Ebrahim, Brunel Business School – Doctoral Symposium, 2011) In marketing literature, the word preference means the desirability or choice of an alternative. Preferences are above all behavioural tendencies (Zajonc and Markus, 1982). Brand preference is defined variously as the consumer's predispositions toward a brand that varies depending on the salient beliefs that are activated at a given time; the consumer biasness toward a certain brand; the extent to which a consumer favours one brand over another. For this study a working definition for brand preference is offered: "the biased behavioural tendencies reflecting the consumer's predisposition toward a brand". Moreover, there is difference between brand preference and brand loyalty. Brand preference represents the attitudinal brand loyalty excluding the action of repeat purchasing; the brand-oriented attitudinal loyalty. The main theme is that the first three decision-making phases of brand loyalty constitute the focal of brand preference. Thus, brand preference is related to brand loyalty; however, brand loyalty is more consistent depicted by the long term repeated purchasing behaviour. (Reham Ebrahim, Brunel Business School – Doctoral Symposium, 2011)

2.2. Review of the previous researches related to Food Service Retailing

Cullen (1994) in his research, described that the economic evolution of eating out is leading to-

- Increased frequency of eating,
- Culture of fast food and snacking,
- Giving more importance to convenience and eating out behaviour.

Christopher (1994) in his research has analyzed the significance of fusion cuisines in the future. The food of tomorrow will include-

- International dishes and fusion cuisines,
- Blending many national cuisines.
- Kitchens will disappear from many homes in the future and
- The concept of purchasing food, with no wish to cook food at all will come.
- Food expenditure has significantly increased on eating out. (Clauson, Annette, 1995)

Huang and Howarth (1996) in their research, urbanization will result in changes in tastes and lifestyles backed by urban living will significantly impact food demand and consumption patterns.

Padmanabhan (1999) conducted study on brand loyalty, which revealed that the price of the preferred brand, efficiency of the preferred brand and influence of advertisement significantly influenced the brand loyalty. Only when the price of a particular brand is comparatively low, the farmers would naturally prefer to low priced brand. Otherwise farmers would naturally continue to purchase the same brand.

Aaker (2000) in his research concluded that, brand awareness was remarkably durable and sustainable asset. It provides a sense of familiarity especially in low- involvement products such as soaps, a sense of presence or commitment and substance and it was very important to recall at the time of purchasing process. Apart from the conventional mass media, there were other effective means to create awareness viz., event promotions, publicity, sampling and other attention getting approaches.

Brown et al. (2000) reported that the food preferences of young consumers are often of a 'fast food' type and consequently the food habits of many young consumers may fuel the consumption of poorly nutritionally balanced meals. While young consumers were aware of healthy eating, their food preference behaviour did not always appear to reflect such knowledge, particularly within the school and social environments.

Chen (2001) expressed a different thought on brand awareness that it was a necessary asset but not sufficient for building strong brand equity. In this view, a brand could be well known because it had bad quality.

Nandagopal and Chinnaiyan (2003) studied that the level of awareness among the rural consumers about the brand of soft drinks was high which was indicated by the mode of purchase of the soft drinks by "Brand Name". The major source of brand awareness was word of mouth followed by advertisements, family members, relatives and friends.

Schroder and McEachern (2005) in their research, concluded that fast food has been perceived as convenient but unhealthy and therefore, fast food companies can no longer rely on convenience as USP unless the implications of same on consumers health is given equal importance.

Mookerji, Madhumita (2005) in her article "Dining out heats up in India" As India beckons the world with its famed hospitality culture, eating out is being increasingly looked upon as a cool habit among the locals. Indeed, industry sources say, there are strong indications that out-of-home dining is increasing.

Nichani, Meena. (2005) opined that, a buyer does not stick to one brand in case of food purchasing. They should be able recall different brand names when they go for purchase. Repetitive advertising can be used to promote brand recall. The product should be associated with style and trend, so that it appeals to the youth and the brand name should be developed as a fashion statement. Promotional schemes such as discounts and free offers with purchase were suggested to increase rates.

III. Research Methodology

This chapter defines the research design, theoretical framework, hypothesis development, research objectives, population samples, data collection procedures and the techniques of data analysis for examining the factors that affect Consumer preference for international and Indian food service retail outlets in KAVAL, U.P., India. The said factors are related to the Product dimension that is quality of the food served, Services and delivery dimension and Quality dimension of fast food outlets' attributes. This research is **exploratory** in nature. A survey was designed to measure the consumers' preference for international and Indian food service retail outlets with the help of the **questionnaires and schedules** using five point **LIKERT scale** such as strongly agree-1, agree-2, neutral-3, disagree-4, and strongly disagree-5.

To collect information / **primary data** for the research purpose we have used *quota sampling*. The target population, to which we would like to draw inferences, comprises the consumers visiting international and Indian food service retail outlets KAVAL, UP in India, which can be said as the **universe** of the study. We know that the population is heterogeneous in nature which is an advantage for the sampling, as it reduces the biasness of the data. This research study is comparative in nature, so the data of consumers from both the international and Indian food service retail outlets have been used. The survey was conducted of the consumers to collect the data. The total **Sample size** was of **343** consumers. For the analysis of the data, IBM SPSS STATISTICS 20 version software has been used to perform Frequency analysis and factor analysis.

IV. Data Analysis, Interpretation & Findings

4.1 Demographic Profile of the Consumers

	•	Tab	ole-1: Age		
			Age		
		Frequency	Percent	Valid Percent	Cumulative Percent
	Below 25 years	101	29.4	29.4	29.4
Valid	25-40 years	189	55.1	55.1	84.5
v anu	Above 40 Years	53	15.5	15.5	100.0
	Total	343	100.0	100.0	

Interpretation: From the above table it can be seen that out of total 343 respondents (consumers) 29.4% respondents belong to the below 25 years age group, 55.1% respondents belong to the 25-40 years age group and 15.5% respondents belong to the above 40 years age group.

		Ta	ble-2: Gender		
			Gender		
		Frequency	Percent	Valid Percent	Cumulative Percent
	Male	277	80.8	80.8	80.8
Valid	Female	66	19.2	19.2	100.0
	Total	343	100.0	100.0	

Interpretation: From the above table it can be seen that out of total 343 respondents (consumers) 80.8% respondents are males and) 19.2% respondents are females.

4.2. Factor Analysis: Consumers' Preference for International food service retail outlets (important attributes of quality of international food service retail outlets)

Factor Analysis was performed to extract the most important Factors that determine the consumers' preference for the international food service retail outlets.

Table-3: KMO	and Bartlett's Test	
KMO and I	Bartlett's Test	
Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		.921
	Approx. Chi-Square	6176.389
Bartlett's Test of Sphericity	Df	210
	Sig.	.000

Table-3: KMO and Bartlett's Test

Adequacy of the data is tested on the basis of results the Kaiser-Meyer-Olkin (KMO) measure of sampling adequacy and Bartlett's test of sphericity (homogeneity of Variance) provided in **table-3**, the KMO measure of sampling adequacy is **0.921**, which indicates the present data is suitable for factor analysis. Similarly, Bartlett's test of sphericity is significant (p < 0.001); that explains existence of sufficient correlation between variables to proceed with the analysis.

Communalities		
	Initial	Extraction
Variety of products in Menu	1.000	.685
Reasonable prices	1.000	.815
Convenient location	1.000	.759
Good taste and healthy food	1.000	.682
Speed of Serving	1.000	.567
Accuracy of serving Order	1.000	.651
Attractive Packaging	1.000	.647
Customer Service	1.000	.524
Good Ambiance/Interiors	1.000	.829
Hygienic food	1.000	.687
Staff is Reliable	1.000	.670
Staff is responsive	1.000	.737
Staff is polite	1.000	.710
Better physical environment	1.000	.719
Better shopping experience	1.000	.717
Systematic buying process	1.000	.758
Better sales promotion schemes	1.000	.747
Better complain management	1.000	.392
eating food outlet is a status symbol	1.000	.830
Additional Services are provided	1.000	.573
Time spent in cooking saved	1.000	.647
Extraction Method: Principal Component Analysis.		

Table-4:	Communalities

Table-5: Total Variance Explained

				Fotal Varian	ce Explaine	d			
Componen	Init	ial Eigenvalu	es	Extraction S	ums of Squar	ed Loadings	Rotation Su	ms of Square	ed Loadings
t	Total	% of	Cumulative	Total	% of	Cumulative	Total	% of	Cumulative
		Variance	%		Variance	%		Variance	%
1	11.163	53.157	53.157	11.163	53.157	53.157	11.117	52.937	52.937
2	1.911	9.098	62.255	1.911	9.098	62.255	1.934	9.209	62.146
3	1.273	6.063	68.318	1.273	6.063	68.318	1.296	6.172	68.318
4	.818	3.896	72.214						
5	.763	3.635	75.849						
6	.721	3.435	79.284						
7	.570	2.714	81.998						
8	.494	2.353	84.351						
9	.482	2.294	86.645						
10	.418	1.988	88.633						
11	.380	1.811	90.444						
12	.329	1.569	92.013						
13	.300	1.428	93.441						
14	.285	1.357	94.798						
15	.251	1.196	95.993						
16	.231	1.101	97.094						
17	.182	.868	97.962						
18	.142	.677	98.639						
19	.109	.517	99.156						
20	.099	.469	99.625						
21	.079	.375	100.000						
Extraction N	Method: Princ	ipal Compon	ent Analysis.						

Interpretation & Findings:

In table-5, this output lists the eigen values associated with each linear component (factor) before extraction, after extraction and after rotation. Before extraction, Output has identified 21 linear components within the data set (we know that there should be as many eigenvectors as there are variables and so there will be as many factors as variables). The Eigen values associated with each factor represent the variance explained by that particular linear component and output also displays the Eigen value in terms of the percentage of variance explained. Before rotation, some factors accounted for considerably more variance, and some factors accounted for considerably less variance. It should be clear that the first few factors explain relatively large amounts of variance (especially factor 1) whereas subsequent factors explain only small amounts of variance. **Then all factors with Eigen values greater than 1 are extracted**, which leaves us with 3 **factors**. According to Kaiser Criterion, only first **3 factors** should be used because subsequent eigenvalues are less than 1.

All the 3 factors explain the following percentage of total variance.

So, factor 1 explains 53.157 of total variance, factor 2 explains 9.098 % of total variance & factor 3 explains 6.063% of total variance.

As evident from the **table-5** (Total Variations Explained) we find out that from the total 21 components (play role in making layout of an advertisement appealing to adult males), 3 factors are extracted and these 21 factors together account for only **68.318%** of the total variance (Information contained in original 21 variables) hence we have reduced the number of variable from 21 to 3 underlying factors.

Cartell's Scree test (**Figure-2**) involves plotting each of the eigenvalues of the factors and inspecting the plot to find a point at which the shape of the curve changes direction and becomes horizontal. This test recommends retaining all factors above the elbow or break in the plot as these factors contribute the most to the explanation of the variance of the data set.

Usually the number of factors can also be extracted using the scree plot yet such a decision may be rather subjective. The analysis also showed that 3 factors may be obtained, as the line afterwards was almost straight. After careful examination researcher decided to obtain 3 factors as they produce the most meaningful solution.

|--|

Component Matrix ^a			
	Compo	onent	
	1	2	3
eating food outlet is a status symbol	.909		
Good Ambiance/Interiors	.908		
Systematic buying process	.869		
Better sales promotion schemes	.863		
Staff is responsive	.850		
Better shopping experience	.846		
Staff is polite	.841		
Better physical environment	.831		
Hygienic food	.828		

DOI: 10.9790/487X-1911040113

Consumer Preferences For The Quality Attributes Of International And Indian Food Service Retail ..

Good taste and healthy food	.821		
Staff is Reliable	.808		
Accuracy of serving Order	.804		
Attractive Packaging	.794		
Speed of Serving	.739		
Additional Services are provided	.708		
Customer Service	.655		
Better complain management	.592		
Reasonable prices		.881	
Convenient location		.861	
Variety of products in Menu			.810
Time spent in cooking saved			760
Extraction Method: Principal Component Analysis.			
a. 3 components extracted.			

Table-7: Rotated Component Matri	Table-7:	Rotated	Component	Matrix
---	----------	---------	-----------	--------

Rotated Compo	onent Matrix ^a		
		Compone	nt
	1	2	3
Good Ambiance/Interiors	.910		
eating food outlet is a status symbol	.909		
Systematic buying process	.870		
Better sales promotion schemes	.858		
Staff is responsive	.856		
Better shopping experience	.845		
Staff is polite	.842		
Better physical environment	.838		
Hygienic food	.826		
Good taste and healthy food	.825		
Accuracy of serving Order	.803		
Staff is Reliable	.801		
Attractive Packaging	.800		
Speed of Serving	.731		
Additional Services are provided	.692		
Customer Service	.634		
Better complain management	.595		
Reasonable prices		.890	
Convenient location		.857	
Variety of products in Menu			80
Time spent in cooking saved			.77
Extraction Method: Principal Component Analysis.			
Rotation Method: Varimax with Kaiser Normalization	o n. ^a		
a. Rotation converged in 4 iterations.			

Table-8: Component Transformation Matrix

Compo	nent Transformation Matrix	x				
Component	1	2	3			
1	.998	.052	.046			
2	055	.997	.054			
3	.043	.057	997			
Extraction Method: Principal Component Analysis.						
Rotation Method: Varimax with Kaiser Normalia	zation.					

Conclusion: Factors that determine the consumers' preference for the international food outlets. In the present study Factor Analysis exhibits the factor loading for the statements (Variables). Looking at Rotated Component Matrix (**Table-7**), we find out that **Factor/Component 1** contains the 17 items-

- 1. Good Ambiance/Interiors
- 2. eating food international food outlet is a status symbol
- 3. Systematic buying process
- 4. Better sales promotion schemes
- 5. Staff is responsive
- 6. Better shopping experience
- 7. Staff is polite
- 8. Better physical environment
- 9. Hygienic food
- 10. Good taste and healthy food
- 11. Accuracy of serving Order

- 12. Staff is Reliable
- 13. Attractive Packaging
- 14. Speed of Serving
- 15. Additional Services are provided
- 16. Customer Service
- 17. Better complain management
- While the Factor/Component 2 contains the 02 items-
- 1. Reasonable prices
- 2. Convenient location
- While the Factor/Component 3 contains the 02 items-
- 3. Variety of products in Menu
- 4. Time spent in cooking saved

Hence, we can say that our Sub Alternate Hypothesis: 1.1 (H1), is accepted and Sub Null Hypothesis: 1.1 (H0) is rejected and finally our Sub Research Objective-1.1 is fulfilled.

4.3. FACTOR ANALYSIS: Consumers' Preference for Indian food service retail outlets (important attributes of quality of Indian food service retail outlets)

Factor Analysis was performed to extract the most important Factors that determine the consumers' preference for the Indian food service outlets.

Table-9: KMO and Bartlett's Test

KMO and Bartlett's Test							
Kaiser-Meyer-Olkin Measure of Sampling	.687						
	Approx. Chi-Square	2149.855					
Bartlett's Test of Sphericity	Df	210					
	Sig.	.000					

Adequacy of the data is tested on the basis of results the Kaiser-Meyer-Olkin (KMO) measure of sampling adequacy and Bartlett's test of sphericity (homogeneity of Variance) provided in **table-9** The KMO measure of sampling adequacy is **0.687**, which indicates the present data is suitable for factor analysis. Similarly, Bartlett's test of sphericity is significant (p < 0.001); that explains existence of sufficient correlation between variables to proceed with the analysis.

Communalities		
	Initial	Extraction
Variety of products in Menu	1.000	.681
Reasonable prices	1.000	.647
Convenient location	1.000	.664
Good taste and healthy food	1.000	.713
Speed of Serving	1.000	.667
Accuracy of serving Order	1.000	.549
Attractive Packaging	1.000	.804
Customer Service	1.000	.810
Good Ambiance/Interiors	1.000	.709
Hygienic food	1.000	.845
Staff is Reliable	1.000	.636
Staff is responsive	1.000	.509
Staff is polite	1.000	.537
Better physical environment	1.000	.788
Better shopping experience	1.000	.472
Systematic buying process	1.000	.533
Better sales promotion schemes	1.000	.548
Better complain management	1.000	.695
eating food in traditional Indian food outlet is a status symbol	1.000	.660
Additional Services are provided	1.000	.729
Time spent in cooking saved	1.000	.600
Extraction Method: Principal Component Analysis.		

Table-10: Communalities

				Total Varia	nce Explaine	ed					
Component	In	nitial Eigenv	alues	Extracti	on Sums of	Squared	Rotation Su	Rotation Sums of Squared Loadings			
_		_			Loadings	-					
	Total	% of	Cumulative	Total	% of	Cumulative	Total	% of	Cumulative		
		Variance	%		Variance	%		Variance	%		
1	3.851	18.336	18.336	3.851	18.336	18.336	2.778	13.230	13.230		
2	2.545	12.121	30.458	2.545	12.121	30.458	2.393	11.394	24.624		
3	1.902	9.056	39.513	1.902	9.056	39.513	1.998	9.514	34.138		
4	1.714	8.160	47.674	1.714	8.160	47.674	. 1.919	9.139	43.277		
5	1.394	6.640	54.314	1.394	6.640	54.314	1.903	9.060	52.337		
6	1.205	5.739	60.053	1.205	5.739	60.053	1.454	6.926	59.263		
7	1.185	5.643	65.696	1.185	5.643	65.696	1.351	6.433	65.696		
8	.947	4.507	70.203								
9	.821	3.910	74.114								
10	.715	3.407	77.521								
11	.662	3.151	80.672								
12	.602	2.867	83.539								
13	.550	2.619	86.157								
14	.530	2.526	88.683								
15	.501	2.388	91.071								
16	.421	2.003	93.074								
17	.374	1.782	94.856								
18	.342	1.627	96.483								
19	.294	1.400	97.883								
20	.233	1.110	98.993								
21	.212	1.007	100.000								

In table-11, Output has identified 21 linear components within the data set (we know that there should be as many eigenvectors as there are variables and so there will be as many factors as variables). Then all factors with Eigen values greater than 1 are extracted, which leaves us with 7 factors. According to Kaiser Criterion, only first 7 factors should be used because subsequent eigenvalues are less than 1.

All the 3 factors explain the following percentage of total variance.

So, factor 1 explains 18.336% of total variance, factor 2 explains 12.121% of total variance, factor 3 explains 9.056% of total variance, factor 4 explains 8.160% of total variance, factor 5 explains 6.640% of total variance, factor 6 explains 5.739% of total variance, & factor 7 explains 5.643% of total variance.

As evident from the table-11 (Total Variations Explained) we find out that from the total 21 components (play role in making layout of an advertisement appealing to adult males), 7 factors are extracted and these 21 factors together account for only 65.696% of the total variance (Information contained in original 21 variables) hence we have reduced the number of variable from 21 to 7 underlying factors. Around 34.304% of the total variation or Information is sacrificed.

Figure-2: Cartell's Scree test

Cartell's Scree test (Figure-2) involves plotting each of the eigenvalues of the factors and inspecting the plot to find a point at which the shape of the curve changes direction and becomes horizontal. This test recommends retaining all factors above the elbow or break in the plot as these factors contribute the most to the explanation of the variance of the data set.

Usually the number of factors can also be extracted using the scree plot yet such a decision may be rather subjective. The analysis also showed that 3 factors may be obtained, as the line afterwards was almost straight. After careful examination researcher decided to obtain 7 factors as they produce the most meaningful solution.

Component Matrix ^a	1								
	Component								
	1	2	3	4	5	6	7		
Better physical environment	.754								
Better complain management	.693								
Staff is polite	.603								
Better sales promotion schemes	.585								
Staff is responsive	.504								
Systematic buying process	.491								
Better shopping experience	.441								
Attractive Packaging	.438	.619							
Good Ambiance/Interiors	.452	.544							
Accuracy of serving Order		.526							
Variety of products in Menu		.467		.466					
Reasonable prices		.457		.419					
eating food in traditional Indian food outlet is a status symbol			.727						
Time spent in cooking saved			.676						
Additional Services are provided			.653						
Customer Service		.446		599					
Convenient location				.566					
Staff is Reliable					.631				
Hygienic food						631			
Good taste and healthy food							.609		
Speed of Serving							.528		
Extraction Method: Principal Component Analysis.	•	•	•	•		•			
a. 7 components extracted.									

Table-12: Component Matrix

Table-13: Rotated Component Matrix

Rotated Compon	ient Matrix							
		Component						
	1	2	3	4	5	6	7	
Better physical environment	.837							
Better complain management	.800							
Staff is responsive	.663							
Staff is polite	.635							
Attractive Packaging		.846						
Customer Service		.780						
Accuracy of serving Order		.716						
Good Ambiance/Interiors		.694						
Convenient location			.807					
Variety of products in Menu			.801					
Reasonable prices			.784					
Additional Services are provided				.742				
Time spent in cooking saved				.742				
eating food in traditional Indian food outlet is a status symbol				.730				
Staff is Reliable					.792			
Better shopping experience					.649			
Better sales promotion schemes					.554			
Systematic buying process					.454			
Good taste and healthy food						.838		
Speed of Serving						.788		
Hygienic food							.904	
Extraction Method: Principal Component Analysis.								
Rotation Method: Varimax with Kaiser Normalization. ^a								
a. Rotation converged in 6 iterations.								

Table-14: Component Transformation Matrix

Component Transformation Matrix										
Component	1	2	3	4	5	6	7			
1	.715	.383	.287	.050	.427	.253	.106			
2	380	.671	.475	284	267	041	.160			
3	120	.085	.292	.923	063	189	023			
4	.036	609	.648	098	163	.242	.335			
5	321	090	.072	084	.741	429	.379			

DOI: 10.9790/487X-1911040113

6	300	073	.316	066	.379	.290	757
7	368	.102	285	.208	.155	.756	.366
Extraction Method: Princip Rotation Method: Varima	pal Component A x with Kaiser Nor	nalysis. malization.					

Conclusion: Factors that determine the consumers' preference for the traditional Indian food market.

In the present study Factor Analysis exhibits the factor loading for the statements (Variables). Looking at Rotated Component Matrix (**Table-13**), we find out that **Factor/Component 1** contains the **4** items-

- 1. Better physical environment
- 2. Better complain management
- 3. Staff is responsive
- 4. Staff is polite

While the Factor/Component 2 contains the 04 items-

- 1. Attractive Packaging
- 2. Customer Service
- 3. Accuracy of serving Order
- 4. Good Ambiance/Interiors

While the Factor/Component 3 contains the 03 items-

- 1. Convenient location
- 2. Variety of products in Menu
- 3. Reasonable prices

While the Factor/Component 4 contains the 03 items-

- 1. Additional Services are provided
- 2. Time spent in cooking saved

3. eating food in traditional Indian food outlet is a status symbol

While the Factor/Component 5 contains the 04 items-

- 1. Staff is Reliable
- 2. Better shopping experience
- 3. Better sales promotion schemes
- 4. Systematic buying process

While the Factor/Component 6 contains the 02 items-

- 1. Good taste and healthy food
- 2. Speed of Serving
- While the Factor/Component 7 contains the 01 item-
- 1. Hygienic food

Hence, we can say that our Sub Alternate Hypothesis: 1.2 (H1), is accepted and Sub Null Hypothesis: 1.2 (H0) is rejected and finally our Sub Research Objective-1.2 is fulfilled. And it can be said that our main research objective-1 is fulfilled.

V. Discussion, Conclusion & Managerial Implications

This study has identified the factors that determine Consumers' Preference for International food service retail outlets as well as Consumers' Preference for Indian food service retail outlets.

This study has shown the important attributes of quality of international food service retail outlets and Indian food service retail outlets.

One of the major findings to emerge from this research study is that consumers' perception about the choice of fast food outlets and consumers' preference and consumption patterns in KAVAL region of U.P., India depends on better physical environment; better complain management, responsiveness of the Staff and politeness of the Staff in international and Indian food service retail outlets. Consumers are aware and they emphasise on the hygiene and nutritional values aspects of food service retail outlets.

The evidence from this research study suggests on the basis of results that mostly the young Indian consumer has zeal for visiting fast food outlets for experience, fun and change. They consider eating food at international food outlet as a status symbol.

Consumers prefer eating at International food service retail outlets for its good ambiance/interiors, systematic buying process, better sales promotion schemes and the staff is responsive, reliable and polite. Consumers feel that they had better experience at international food outlets and they get better physical environment along with hygienic, tasty and healthy food.

Accuracy of serving order, attractive packaging, Speed of Serving, additional Services are also the motivation for the consumers to prefer international food service retail outlets and the same is known for better customer service and better complain management.

Based on the results of the factor analysis following dimensions were identified -

- Service delivery dimension of the food service outlets.
- Product dimension of the food service outlets.
- Promotion dimension of the food service outlets.
- People dimension of the food service outlets.
- Physical evidence dimension of the food service outlets.

The eye opening conclusions that can be drawn from the present research study is that in case of Indian food service outlets, following attributes of quality are not up to the mark.

- Reliability of the staff
- Better experience
- Better sales promotion schemes
- Systematic buying process
- Good taste and healthy food
- Speed of Serving
- Hygienic food

It was interesting to compare experiences and preferences of consumers on the basis of international food service outlets and Indian food service outlets. It is recommended that further research be undertaken in the areas of service delivery process and hygiene in the international food service outlets and Indian food service outlets. It is suggested that the association of these factors with consumer satisfaction and consumer loyalty must be investigated in future studies.

There is, therefore, a definite need for improvement on the abovementioned factors for the Indian food service outlets. Greater efforts are needed to ensure the hygiene and cleanliness inside the outlets. The findings of this study have a number of practical implications for both international food service outlets and Indian food service outlets in order to improve the food service quality and satisfy the consumers.

References & Bibliography

- [1]. Aaker David, 2000, Building strong brands. The Free Press, New York.
- [2]. Akbar, M. M., Parvez, N. (2009). Impact of Service Quality, Trust and Customer Satisfaction on Customer Loyalty. ABAC Journal, 29 (1): 24-38.
- [3]. Banerjee, N. (2012). A Comparative Study of Customers' Perceptions of Service Quality Dimensions between Public and Private Banks in India. *International Journal of Business Administration.* 3 (5): 34.
- [4]. Beldona, Srikanth; Moreo, Andrew P and Gokul Das Mundhra, 2010, The role of involvement and variety-seeking in eating out behaviors, International Journal of Contemporary Hospitality Management 22(3): 433-444
- [5]. Beverland, M., 2001, Creating value through brands : The ZESPRITM kiwi fruit case. British Food J., 103 (6) : 383-399
- [6]. Brayfi eld, A. H., Rothe, H. F. (1951). An Index of Job Satisfaction. Journal of Applied Psychology, 35 (5): 307-311. http://dx.doi.org/10.1037/h0055617
- Brown, K., McIlveen, H. and Strugnell, C., 2000, Nutritional awareness and food preferences of young consumers in northern Ireland. Nutr. and Food Sci, 30 (4/5): 230-235.
- [8]. Chen, A., 2001, Using free association to examine the relationship between the characteristics of brand associations and brand equity. J. Product and Brand Management, 10 (7): 439-451
- [9]. Clauson, Annette., 1999, Share of food spending for eating out reaches 47 percent, Food Review 22. 3 (Sep-Dec 1999): 20-22
- [10]. Cullen, Peter , 1994 , Time, tastes and technology: The economic evolution of eating out , British Food Journal , 96 (10) : 4
- [11]. Fishbein, M. (1965). A consideration of beliefs, attitudes, and their relationships. In Seteiner, J. & Fishbein, M. Current studies in Social Psychology, (pp. 107-117). New York: Holt, Rinehart, and Winston.
- [12]. Goleman, D. (2001). An EI-based theory of performance. In C. Cherniss, & D. Goleman (Eds.), The Emotionally Intelligent Workplace. San Francisco: Jossey-Bass.
- [13]. Hans, C.M. and Trijp, P., 1996, Why switch ? Product category level exploitation for true variety seeking behaviour. Am. J. Mktg Res., 32 (3) : 105-116.
- [14]. Holbrook, Morris B., & Hirschman, Elizabeth C. (1982), The experiential aspects of consumption: Consumer fantasies, feeling, and fun. Journal of Consumer Research, (9) (September), 132-140.
- [15]. http://www.indiaretailing.com/2017/10/16/food/food-service/norwegian-seafood-industry-eye-indian-gourmet-market/
- [16]. Hugar, L.B., Shivaraya, B. and Verriswamy, J., 2001, Dynamics of consumer behaviour in vegetable marketing. Ind. J. Mktg, 31: 27-33.
- [17]. Johnston, R. (1997). Identifying the critical determinants of service quality in retail insurance: importance and effects. *The International Journal of Bank Marketing*. 15 (4): 111-119.
- [18]. Jorin, R., 1987, Consumer behaviour is changing and offering new opportunities. Berater-Information, 26 (9): 8-14.
- [19]. Khouri, R., Boulos, H. (2013). Conceptual Framework Development for Customer Loyalty in Malaysian Commercial Insurance Industry. *European Journal of Innovation and Business*, 11.
- [20]. Kulkarni, Smita; Lassar, Walfried, Jan 31, 2009, McDonald's Ongoing Marketing Challenge: Social Perception in India.. Online Journal of International Case Analysis 1. 2: 1-19
- [21]. Lander, Nicholas , Mar 10, 2001 , Tearful moments on Delhi's streets: EATING OUT , Financial Times[London(UK)] , 12-12
- [22]. Martens, Lydia 1997, Gender and the eating out experience, British Food Journal 99. 1 (1997): 20-26.
- [23]. Mookerji, Madhumita, Apr 27. 2005, Dining out heats up in India, Knight Ridder Tribune Business News [Washington], 1:1

- [24]. Nagaraja, B., 2004, Consumer behaviour in rural areas : A micro level study on consumer behaviour in Kavi mandal. Ind. J. Mktg, 34 (11) : 30-36.
- [25]. Nandagopal, R. and Chinnaiyan, P., 2003, Brand preference of soft drinks in rural Tamil Nadu. Ind. J. Mktg, 33 (1): 14-17.
- [26] Nichani, Meena. (2005), Urbanites in India junk health, turn fast foodies, Knight Ridder Tribune Business News [Washington] 12 Jan 2005: 1.
- [27]. Oliver, R. L. (1992). An investigation of the attribute basis of emotion and related affects in consumption: suggestions for a stagespecifi c satisfaction framework. *Advance in Consumer Research*, 19: 237-244.
- [28]. Qin, Hong; Prybutok, Victor R; Zhao, Qilan (2010), Perceived service quality in fast-food restaurants: empirical evidence from China, The International Journal of Quality & Reliability Management 27. 4 (2010): 424-437.
- [29]. Ramasamy, K., Kalaivanan, G. and Sukumar, S., 2005, Consumer behaviour towards instant food products. Ind. J. Mktg., 24 (2-3) : 55-59.
- [30]. Reham Ebrahim Brunel Business School Doctoral Symposium, 2011
- [31]. Reichheld, F. F. (2003). The One Number You Need to Grow. Harvard Business Review, 81 (12): 485-491.
- [32]. Reichheld, F.F., Sasser Jr., W. E (1990). Zero defections: quality comes to services. Harvard Business Review, 68 (5): 105-111.
- [33]. Rizvi, I. (Autumn, 2013). 'Promise management in insurance industry- a comparative study of LIC & Bajaj-Allianz', Aatmbodh, Journal of Rajarshi School of Management & Technology, vol. X, issue 3, 3-10, ISSN-0972-1398.
- [34]. Rizvi, I. (January, 2012). 'Graphoanalysis-A tool to identify prospects and to develop relationship with consumers in Insurance industry', Pinnacle Des Academia, interdisciplinary Journal, vol. 2, issue 1, 35-42, ISSN-2231-282 X.
- [35]. Rizvi, I. (July, 2012). 'A study of behavioural aspect of service quality and gap analysis on the basis of proposed new Expectation and Perception Gaps Model for insurance industry', Pinnacle Des Academia, interdisciplinary Journal, vol. 2, issue 2, ISSN-2231-282 X.
- [36]. Sayulu, K. and Ramana Reddy, V.V., 1998, Socio-economic influences of rural consumer behaviour An empirical study. Ind. J. Mktg, 28: 8-21.
- [37]. Sharma, Samidha, 2011, KFC to lead \$1billion Yum! target in India; US food giant looks to repeat China story, set for maiden profit [Food], The Economic Times (Online) [New Delhi] 27 Sep 2011.
- [38]. Singh, S., Srivastava, D.N and Kapoor, C.M., 1995, Factors influencing consumer preferences for type of milk supply in Hissar city. Ind. J. Animal Production and Management, 11 (4): 226-228.
- [39]. Singh, J.D. and Raghbir Singh, 1981, A study of brand loyalty in India. Ind. J. Mktg., 11 (11-12): 33-37.
- [40]. Vincent, N., 2006, A study on brand consciousness among children and its effect on family buying behaviour in Bangalore city. Ind. J. Mktg, 36 (1): 12-18.
- [41]. Vishakha Talreja Guha. 2012, Fast food companies increase prices as inflation brings down profitability, Financial Express [New Delhi] 15 Feb 2012
- [42]. Yee, J. and Young, L., 2001, A public health approach to reducing the fat content of meat pies in Auckland. J. New Zealand Dietetic Association, 55 (1): 22-27.
- [43]. Yi, Y. (1990). A Critical Review of Consumer Satisfaction. *Review of Marketing*. 4: 68-123
- [44]. Zajonc, Robert B., & Markus, Hazel. (1982). Affective and cognitive factors in preferences. Journal of Consumer Research, 9, 123.
- [45]. Zeithaml, V. A., Berry, L. L., Parasuraman, A. (1996). The Behavioral Consequences of Service Quality. *Journal of Marketing*, 60: 31–46.
- [46]. Zeithaml, V. A., Parasuraman, A., Berry, L. L. (1990). *Delivering Quality Service: Balancing Customer Perceptions and Expectations*. New York, NY: The Free Press.

DECLARATION;

I/We hereby declare that the research paper submitted by us is based on actual and original work carried out by us. Any reference to work done by any other person or institution or any material obtained from other sources have been duly cited and referenced. We further certify that the research paper has not been published or submitted for publication anywhere else nor it will be sent for publication in the future.

CONFLICT OF INTEREST

We have no conflict of interest with one another working in this area regarding the manuscript.

IOSR Journal of Business and Management (IOSR-JBM) is UGC approved Journal with Sl. No. 4481, Journal no. 46879.

Nida Malik Consumer Preferences for the Quality Attributes of International and Indian Food Service Retail Outlets." IOSR Journal of Business and Management (IOSR-JBM), vol. 19, no. 11, 2017, pp. 01-13.