

Weird and Wacky Madurai of Tourists' Problems

Dr. S. Shyam Sundar

Sr. Assistant Professor

Department of Management Studies
Sree Vee College
Dindigul, Tamil Nadu

B. L. Saroj

M. Phil Research Scholar
Thiagaraja College
Madurai, Tamil Nadu

Abstract

Satisfaction of the tourist is a yardstick to measure the tourist's positive and negative thought towards tourism destination. The negative thought of tourist influences is associated with tourism industry and tourism service providers. From the tourism service provider's point of view, it is very important to know why tourists select or not select Madurai and how the tourists think about the place and their trip. Tourists face some problems during their travel or visit. Once the tourists leave their home naturally they may face problems. A person, who visits a tourist destination, desires to relax and enjoy during travel. But during travel, sometimes a tourist may have bitter experience. This paper presents problems of tourists while visiting the Madurai city.

Keywords: Problems of tourists, satisfaction of tourists, tourist motivation.

Introduction

Madurai offers a variety of products and services to attract tourists. The satisfied tourists only continue their visit unless or otherwise they could cut short the trip and return home. Tourist motivation and satisfaction level is give sustainable tourism development to the destination. Expectation fulfilment and satisfaction act as the deciding factors for the tourists' frequent visit. A tourist plans to visit again a particular place means, they are satisfied in their previous visit. Satisfaction speaks the quality of the composite tourism product and services of the destination. There is always an inter-relationship between satisfaction of the present visit and one's future visit. A large amount research in tourism studies gazes at the problem of tourism industry and less attention has been given to the problems of tourist. Hence, the present study deals the problems of tourists while visiting the Madurai city

Objectives of The Study

1. To analyze the tourists problems while visiting Madurai
2. To assess the level of satisfaction of the tourists over service providers.

Research Methodology

The primary objective of this empirical paper is to find out the tourists purpose of visit to Madurai. The study is based on both primary and secondary data. Madurai was selected as the area of the study because

of the Madurai is a land of magnificent temples that remain intact exposing the marvel and glory of the Dravidian art, culture, architecture and customs. For data collection, disproportionate stratified random sampling technique has been used. The numbers of tourists visited into Madurai and the various tourist places in and around Madurai has identified by the researcher .Hence, the details have collected from Madurai tourist office. From the record, 10 years average of tourist arrival into Madurai is 1035189. Based on it, the sample size is fixed by the researcher. According to the Rao's soft online sample size calculator at 5 per cent significance level of the proposed size sample

has been derived as 385 tourists s from the population of 1035189.

Data Analysis

Before analysing the data provided by the samples, it is advisable to obtain some insights into the demographic characteristics of respondents participating in this study since it provides a background for the analysis .Only a few demographic characteristics such as gender, age, marital status, education, and religion were used in this study, all of which were expected to be important in the interpretation of the results.

**TABLE: 1
DEMOGRAPHIC PROFILE OF THE RESPONDENTS (n = 385)**

CHARACTERISTICS	CATEGORY	FREQUENCY	PERCENTAGE
Gender	Male	247	64.2
	Female	138	35.8
Age	Below 20	34	8.8
	20-35	83	21.6
	35-50	107	27.8
	50-65	88	22.8
	Above 65	73	19.0
Educational Qualification	Illiterate	48	12.5
	Upto 12 th std	126	32.7
	Graduate	122	31.7
	Professionals	89	23.1
Marital Status	Married	219	56.8
	Unmarried	87	22.6
	Widower	36	9.4
	Widow	43	11.2
Religion	Hindu	295	76.6
	Christian	65	16.9
	Muslim	14	3.6
	Jain	11	2.9

Source: Primary Data

The sample consisted of slightly more male respondents (64.2%) as compared to female respondents (35.83%). Respondents spanned the range of age categories tourists who belong to below 25 and above 65 are less in percentage because they may be students and age old group respectively. Respondents who belong to above 20 and below 65 are more in percentages..Respondents were also asked to provide information regarding their education, about 32.7 per cent of them are completed school level education. The analysis revealed that majority (56.8 percent) of the respondents belongs to the married group. It is clear from the Table that majority (76.6 percent) of the respondents are Hindus.

Problems Faced by the Tourists While Visiting Madurai

Tourists face some problems during their travel or visit. Once the tourists leave their home naturally they may face problems. A person, who visits a tourist destination, desires to relax and enjoy during travel. But during travel,

sometimes a tourist may have bitter experience. The Table shows an overview of tourists problems such as lack of diversity of attractions, only a few destinations having the potential to attract, lack of advertisement/ publicity on tourist destination, high prices, unfriendly tourism culture, lack of cultural and recreation programmes, limited shopping facilities and so on. In order to assess the intensity of the problem faced by the respondents the Mann-Whitney 'U' test has been utilized.

It is a non-parametric test which is used to determine whether two independent samples have been drawn from population with same distribution. This test is also known as 'U' test. This helps to determine whether the two samples male and female have come from identical population. If it is true that the samples have come from the same population, it is reasonable to assume that the means of ranks assigned to the values of two samples are more or less the same.

Calculation of 'U' statistic is used to test the difference between the rank sums.

$$U = \frac{n_1(n_1+1)}{2} - R_1$$

Here, the null hypothesis is that there is no relationship between the gender and the problems faced by the respondents.

**TABLE: 2
PROBLEMS FACED BY THE TOURISTS DURING THE VISIT TO MADURAI**

Sl.No.	Particulars	Grouping Variable	N	Mean Rank	U value	Z	Significant Value at 0.05	Result
1	Lack of diversity of attractions	Male Female Total	247 138 385	202.66 175.71	14657.5	-2.438	.015	Significant
2	Only a few destinations have potential to attract	Male Female Total	247 138 385	216.67 150.63	11196.5	-5.841	.000	Significant
3	Lack of advertisement/ Publicity on tourist destination	Male Female Total	247 138 385	193.26 192.53	16978.5	-.064	.949	Not Significant
4	Prices are generally too high	Male Female Total	247 138 385	195.59 188.36	16402.5	-.650	.516	Not Significant
5	Unfriendly tourism culture	Male Female Total	247 138 385	192.06 194.68	16810.5	-.239	.811	Not Significant
6	Lack of cultural and recreation programmes	Male Female Total	247 138 385	196.62 186.53	16150.0	-.911	.362	Not Significant
7	Limited shopping facilities	Male Female Total	247 138 385	197.79 184.42	15859.5	-1.170	.242	Not Significant
8	Over crowded in tourist places	Male Female Total	247 138 385	186.97 203.79	15554.5	-1.498	.134	Not Significant
9	Poor maintenance and management of tourist	Male Female Total	247 138 385	185.49 206.43	15189.0	-1.926	.054	Not Significant

10	Insufficient parking facilities	Male Female Total	247 138 385	195.19 189.08	16502.0	-.644	.519	Not Significant
11	Insufficient of tourist guide	Male Female Total	247 138 385	182.96 210.97	14563.5	-2.512	.012	Significant
12	Poor public utility services	Male Female Total	247 138 385	190.43 197.60	16408.0	-.660	.509	Not Significant
13	Poor attitude of secondary service supporters	Male Female Total	247 138 385	193.85 191.48	16833.0	-.205	.837	Not Significant
14	Lack of safety and security environment	Male Female Total	247 138 385	195.75 188.08	16364.5	-.678	.498	Not Significant
15	Brochures/information are not available in regional languages	Male Female Total	247 138 385	181.45 213.67	14191.0	-3.152	.002	Significant
16	Tollgate fees	Male Female Total	247 138 385	190.96 196.65	16539.0	-.580	.562	Not Significant
17	Prohibition of cameras	Male Female Total	247 138 385	198.02 184.02	15804.0	-1.293	.196	Not Significant
18	Generally unhealthy conditions	Male Female Total	247 138 385	194.15 190.94	16759.0	-.282	.778	Not Significant

Source: Primary Data

The Table 2 shows the outcome of the analysis. It is noted that out of 18 factors, the null hypothesis is rejected for four variables namely lack of diversity of attractions, only a few destinations have the potential to attract , insufficient tourist guide and brochures/information are not available in regional languages. The calculated value for these four is less than the P value of 0.05. For the remaining variables, the null hypothesis is accepted. The calculated value for these 14 variables is more than the P value. So, it is concluded that both the male and female respondents have faced problems like lack of diversity of attractions, only a few destinations have the potential to attract, insufficient tourist guide and unavailability of brochures.

Association Between Gender and Level of Satisfaction of the Respondents over Service Providers - Chi Square Test

Satisfaction of the tourists is the most important aspect in tourism and hospitality, It plays a great role in it, it is not only for the survival of tourism business but it also earns a good name for the destination and creates tourist demand for the particular destination; The dissatisfaction of tourists may lead to downfall of the particular destination as a tourist spot. So tourist satisfaction level speaks for the tourist product quality. Tourist service providers play a vital role in offering tourist satisfaction. Without the

support of these intermediaries a tourist cannot enjoy the trip. In order to find the out tourist level of satisfaction towards services providers, chi-square test has been used. The chi-square test is one of the simplest and most widely used non-parametric tests. Out of all the personal factors, gender plays an essential role in the selection of tourist destination.

To test the association between gender and opinion about

the level satisfaction of service providers services, Chi-square is used by taking opinion as dependent factor and gender of the respondents as independent factor. Thus the levels of satisfaction of the respondents are measured through ordinary scale and their gender is measured as categorical scale. The null hypothesis is that, there is no association between gender and level of satisfaction of respondents towards service providers.

**TABLE: 3
Gender and the Level of Satisfaction of the Respondents Towards Service Providers**

Gender	Level of Satisfaction			Total	Chi-square value	P Value	Remarks
	Low	Medium	High				
Male	54	140	53	247	10.319	.006	Significant
Female	13	85	40	138			
Total	67	225	93	385			

Source: Primary Data

The Table shows the significant association between gender and level of satisfaction towards the service providers in the study area of Madurai. From the chi-square test it is learnt that a significant level of 0.006(P value) has been obtained. Hence, the null hypothesis is rejected at 5 per cent level of significance and there is association between gender and level of satisfaction towards service providers. Moreover, female tourist expect more than their counterparts.

Conclusion

The tourism service provider's main responsibility is to provide recreational facilities, accommodation facilities, hygienic and healthy food availability, short travel transportation and some other amenities like currency exchange, guide facilities, shopping facility and safety

provisions. Mainly the recreational facilities and safety conditions promote the stay of the tourists. Expectation fulfilment and satisfaction act as the deciding factors for the tourists' frequent visit. Tourists' expectations are unlimited. When their expectations are fulfilled, the travel and tourism reputation will be increased in the tourist destination.

References

S.P.Gupta, M.P.Gupta, "Business Statistics", Sultan Chand and Sons Publishers, New Delhi, 2014, P.543.

<http://vmou.ac.in>

<http://bieap.gov.in>

<http://vmou.ac.in>