

Factors Affecting Customer Satisfaction and Customer Loyalty toward Myanmar Green Tea

Margaret Mary^{1*}, Chompu Nuangjamnong²

¹Master of Business Administration, Graduate school of Business and Advanced Technology Management, Assumption University of Thailand, Bangkok, 10240, Thailand

* Corresponding author. Email address: mmary.sth@gmail.com

²Lecturer, Innovative Technology Management Program, Graduate School of Business and Advanced Technology Management, Assumption University of Thailand. Email: chompunng@au.edu

Abstract: Purpose: This research aims to determine the effect of customer satisfaction and customer loyalty toward Myanmar green tea. In this research, the researcher will emphasize variables that quality of tea, Price, health Concern, Perceived value, customer satisfaction and customer loyalty. **Design/Methodology/Approach:** This research has conducted the process of data collection by using a questionnaire with 410 respondents who drink green tea and live in Myanmar and the process of quantitative analysis by the statistical program. **Findings:** The main finding supports that quality of tea, Price, health concern, Perceived value, customer satisfaction and customer loyalty. The result show that respondents have a positive attitude to Myanmar green tea. **Research limitations/ Implication:** There are many limitations while working on this research, gathering information and collecting data from respondents during political crisis in Myanmar and the Covid-19 pandemic are the major limitation of this research. **Originality/Value:** This research study related variables that factors effecting customer satisfaction and customer loyalty toward Myanmar green tea.

Keywords: Quality of tea, Price, Health concern, Perceived value, Customer Satisfaction, Customer loyalty

Paper type: Research Paper

JEL Classification Code: M21, M31, O13,J11

I. Introduction

1.1 Background of the study

Tea is the most popular beverage in the world, aside from water, due to its enormous global consumption and production rates (Koriyama et al., 2006). According to Kris-Etherton and Keen (2002), roughly three billion kg of tea are produced worldwide each year. Furthermore, experts stated that drinking tea could have significant health repercussions in people (Zaveri, 2006). Tea is becoming a more and more popular beverage on the planet. Because of the economic importance of tea production, which is estimated to be in the range of 1-1.5 million tons per year, little attention has been paid to the chemical and physical changes that occur during tea processing. The three primary forms of tea, black, green, and instant tea, are created by processing the young shoot or flush of the tea plant (*Camellia sinensis*), which consists of the terminal bud and two neighboring leaves, as illustrated opposite.

In many parts of the world, tea is produced from the *Camellia sinensis* plant and is consumed as green, black, or oolong tea. However, of all of them, drinking green tea had the most significant benefits on people's health. The first green tea was brought from India to Japan in the seventeenth century. Green tea, which is mostly eaten in Asia, some areas of North Africa, the United States, and Europe is believed to be produced in roughly 2.5 million tons of tea leaves per year around the world. The link between tea consumption, particularly green tea consumption, and human health has long been recognized. During the production process, green tea and black tea are processed differently. Green tea is made by steaming freshly picked leaves to avoid fermentation and produce a dry, stable beverage. Tea has a high nutritional value and contains more than 20 essential elements for human health. It also has a variety of functions, including stimulating the central nervous system, increasing immunity, anti-oxidation, and controlling glucose and lipid metabolic disorders.

Background of Myanmar Green Tea

In Myanmar, the tea plant (*Camellia sinensis*) is known as "laphet," which refers to traditional fermented tealeaf. It has a long history of being a favorite inherited meal. During Myanmar's monarchy in ancient times, fermented tealeaves were utilized as a symbol of reconciliation or peace between two opponents (Htay et al., 2006). Myanmar Green Tea is mostly produced in Myanmar's Kachin, Chin, and Shan states (Burma) Made from Myanmar's natural green tea leaves (Burma). There are no chemical fertilizers or insecticides utilized. In the processing, sophisticated technologies and machinery were used. Myanmar is one of the few nations where tea is both consumed as a beverage and as a delicacy-pickled tea, a specialty of this area. Dry tea leaves are drunk with hot water, fermented tea leaves are used to make tea salad, and green leaves are utilized as food or medicinal. Fermented tea leaves have been a staple cuisine in the country since ancient times, and are consumed on a daily basis in family gatherings, monasteries, and national holidays (Han & Aye, 2015). In 2019 Myanmar sold 942 tons of green tea. In 2019 alone, the interest in Myanmar green tea (processed category) has shrunk, with a change of -57.395 % compared to the year 2018. Between 2017 and 2019, green tea's exports increased by 81.15 pc bringing the country US\$0.38m for the year 2019. Myanmar's green tea exports are categorized as Figure 1.

- Green tea in immediate packings of > 3 kg (HS code 090220)
- Green tea in immediate packings of <= 3 kg (HS code 090210)

Figure 1. Myanmar green tea Market

Sources:<https://www.selinawamucii.com/insights/market/myanmar/green-tea/>

The figure describes the state of the tea market in Myanmar, to present actual and retrospective information about the volumes, dynamics, structure and characteristics of production, imports, exports and consumption and to build a forecast for the market in the medium term. In addition, the report presents an elaborate analysis of the main market participants, the price fluctuations, growth and demand drivers of the market and all other factors, influencing its development.

The purpose of this study is to look at the components that affect consumer satisfaction and loyalty in the green tea market in Myanmar. As the green tea industry becomes more competitive, this research can help marketers understand what characteristics will have the greatest impact on customer satisfaction and loyalty in Myanmar green tea.

1.2 Research Objectives

As mentioned earlier, there are several factors influencing customer loyalty. For independent variables: qualities of tea, price, health concern and perceived value bring an impact on dependent variables, customer satisfaction and customer loyalty. Finally, customer satisfaction (IV) affects customer loyalty (DV). Therefore, this study is to precisely examine those relations influencing variables of customer loyalty.

1. To determine the cause and effect of quality of tea on customer loyalty in green tea in Myanmar.
2. To determine the cause and effect of price on customer loyalty in green tea in Myanmar
3. To determine the cause and effect of health concern on customer loyalty in green tea in Myanmar.
4. To determine the cause and effect of perceived value on customer loyalty in green tea in Myanmar.
5. To determine the cause and effect of customer satisfaction on customer loyalty in green tea in Myanmar.

1.3 Research Questions

- 1) Does quality of tea have a significant influence on customer satisfaction?
- 2) Does price have a significant influence on customer satisfaction?
- 3) Does health concern have a significant influence on customer satisfaction?
- 4) Does perceived value have a significant influence on customer satisfaction?

5) Does customer satisfaction have a significant influence on customer loyalty?

1.4 The Significance of the study

Although there are limits to this study, the researcher believes that the findings could provide important insight to green Tea. Because the purpose of this study is to explain the relationship between the variables of quality of tea, price, health concern, perceived value, customer satisfaction and customer loyalty of green tea in Myanmar. The findings of this study can be applied by marketers in the green Tea industry. Green Tea brands and marketers may be able to decide ways to supply existing customers with customer satisfaction and loyalty in the future depending on the findings of this study. This study would be intellectually beneficial if it looked into ways to educate those who are interested in issues and topics related to Myanmar's green tea business. It is critical to explore the elements that will influence green tea purchase intentions in Myanmar.

II. Literature review and hypotheses development

2.1 Theories of Each Variable

2.1.1 Quality of tea

Customers' perceptions of food quality, such as whether it is delicious, healthy, or visually appealing, are crucial indicators of customer satisfaction, and perceived pricing influences the relationship between food quality and customer satisfaction. When customers believe the price is appropriate, their satisfaction with the food quality can improve (Ryu & Han, 2009; Toe La Wan & Nuangjarnong, 2022). According to Kotler et al. (2018) define Product Quality as the totality of features and characteristics of a product or service that depends on the ability it has to satisfy expressed or implied needs. Improved product quality will maintain a high level of customer satisfaction, encouraging customers to make their next purchase. Furthermore, numerous studies have shown that improved product quality benefits firms by establishing a long-term client base and creating a valuable resource for company–customer loyalty (Yuen & Chan, 2010).

2.1.2 Price

According to Kotler (2000), price is the only factor of the marketing mix that generates sales revenue; while the other elements are tied to cost. Customers must spend a certain amount of money to receive a product, which is referred to as the price. Customer satisfaction, the likelihood of shifting, and positive word-of-mouth are all directly affected by pricing perception (Lymperopoulos et al., 2013). Konuk (2017) showed a correlation between pricing and satisfaction and trust in consumer purchases. According to Hanif et al. (2010), pricing have a greater impact on customer satisfaction than customer services. Price was the primary element influencing consumer satisfaction, according to Afzal et al. (2013) findings; if prices fluctuate, customers change to other products. According to Ismail et al. (2016), pricing is the sum of the values that customers exchange for the advantages of having or utilizing a product or service, not only the amount of money charged for it. Because a customer constantly evaluates whether he is receiving the most value from the product relative to his spending, price is a significant influence in satisfaction and product loyalty.

2.1.3 Health Concern

The phenolic compounds in tea undergo considerable modifications throughout technological processing. They oxidize and produce compounds that are black and brown in color, giving the tea drink its distinctive hue. Catechins are additional significant phenolic substance representatives. They are best recognized for being incredibly potent antioxidants. It has been demonstrated that Catechins are more powerful in eradicating free radicals than other antioxidants like vitamins C and E, which makes them very advantageous to the human body (Swanson, 2003). The vast majority of respondents said they would flavor their tea with natural ingredients like peppermint, lemon, cinnamon, and lavender. The most popular option was to improve tea's taste, while other people suggested that adding such natural flavoring may boost tea's health benefits, which also need further research (AlHafez et al., 2016).

2.1.4 Perceived Value

Perceived value is a subjective estimate of a product's worth, which can be good or negative depending on the demands of the customer. If consumers are satisfied with the fairness of the cost-value ratio, they recognize the proportion of production elements they have received from the operator (Rust & Oliver, 1994), which leads to higher service value and has a significant impact on consumers' post-purchase behavior intentions. Value is the significant distinction between perceived advantages and costs, to put it simply. On the other hand, Value defines that appears to be extremely personal and distinctive, and may differ significantly from one consumer to the next (Holbrook, 1994; Zeithaml, 1988). Customers' perceptions of the benefits they

receive and the sacrifices they make are referred to as value (Zeithaml, 1988). The forms of sacrifices vary depending on the situation and the clients. Value, according to Tam (2004), is a key aspect that influences customer behavior.

2.2 Related literature Review

2.2.1 Quality of tea, Price, Health concern and customer satisfaction

Indrani et al.(2018) did a study on Customers' Perceptions and Satisfaction towards Green Tea, their awareness, brand preference, and the factors influencing purchasing green tea, especially in Coimbatore City. Customer satisfaction is influenced by service and food quality (Al-Tit, 2015).Eskildsen et al. (2004) product quality has a direct impact on purchase intentions, performance, customer loyalty, and satisfaction .Furthermore, a number of studies found a positive relationship between product quality and overall consumer satisfaction.According to Tsuji et al. (2007), Toe La Wan and Nuangjamnong (2022),and Brady et al. (2006), core product quality is more strongly related to customer satisfaction and loyalty than service quality. According to Djumarno et al. (2018), it is possible that price suitability can support customer satisfaction after obtaining the required level of customer benefits, encouraging customers to continue to trust and make repeat purchases. Green tea consumers are looking for a good price or a reasonable price(Chanthasaksathian & Nuangjamnong, 2021; Hua & Nuangjamnong, 2021; Nitchote & Nuangjamnong, 2022; Wongsawan & Nuangjamnong, 2022).Consumers are concerned about the price of normal tea because it is less expensive than green tea.However, a small percentage of consumers are willing to spend a premium price for green tea because it is beneficial to their health and aids in weight loss, among other things. The price and health are the two most important considerations. Green consumption has an impact on decision-making. Tsuji et al. (2007) and Bradyet al. (2006) argued that core product quality is stronger associated with satisfaction and loyalty as compared to service quality.

H1: Quality of tea has no significant influence on customer satisfaction.

H2: Price has no significant influence on customer satisfaction.

H3: Health concern has no significant influence on customer satisfaction.

2.2.2 Perceived Value, Customer Satisfaction and Customer loyalty

Kim and Na (2013) conducted research on organic tea consumers' purchase intention and found that perceived value increases green tea purchase satisfaction. Furthermore, among organic tea consumers, purchase satisfaction influences purchase intention.According to Sakthrama and Venkatram (2013), Consumers purchase green tea for a variety of reasons, including health benefits, familiarity, and environmental awareness.While it is claimed that value has a direct impact on customer satisfaction with a supplierbyChanthasaksathian and Nuangjamnong (2021), Hua and Nuangjamnong (2021), Nitchote and Nuangjamnong (2022), Wongsawan and Nuangjamnong (2022)and that satisfaction is dependent on value Ravald and Gronroos (1996), customer value has received little attention in service evaluation (Lemmink et al., 1998). It has been suggested that perceived value (Bolton and Core).Researchers also mentioned that customer perceptions of value were a strong predictor of behavioral intentions, customer satisfaction, and loyalty (Ryu et al., 2008). Zamazalová (2008) discussed the key factors that can be used to measure customer satisfaction and have an impact on it.Customer loyalty has been found to be significantly influenced by customer satisfaction.Consumer satisfaction also affects customer trust, and Vithya(2017) shown that customer satisfaction precedes customer trust.Most frequently customer satisfaction is considered an important antecedent of customer loyalty. In other words, customer loyalty is calculated as a straight outcome of customer satisfaction (Heskett et al., 1997). Further, Consuegra et al. (2007) and Wong and Zhou (2006) pointed out that customer loyalty is partially improved by satisfaction as one of the most influential factors.

H4: Perceived value has no significant influence on customer satisfaction.

H5: Customer satisfaction has no significant influence on customer loyalty.

2.3 Conceptual Framework

Three theoretical frameworks have been used to support to conduct the conceptual framework. The first theoretical framework from the article “Factors affecting customer satisfaction on Brand X Green Tea: A Case study of Bangkok Consumers by Chanruechai (2021). The second theoretical framework from the article “The factors influence customer satisfaction and loyalty: A study of Tea Beverage in Bangkok by Pattarakitham (2015). The third theoretical framework from the article “Influencing Factors on Customer Satisfaction towards American Brands in the Food and Beverage Industry” by Atiqah et al. (2013). Figure 2 presents the conceptual framework in this study.

Figure 2. The conceptual framework

Based on the proposed conceptual framework the researchers composed five hypotheses to

- H1: Quality of tea has no significant influence on customer satisfaction.
- H2: Price has no significant influence on customer satisfaction.
- H3: Health concern has no significant influence on customer satisfaction.
- H4: Perceived value has no significant influence on customer satisfaction.
- H5: Customer satisfaction has no significant influence on customer loyalty.

III. Research methodology

3.1 Research Design

The term "research" refers to the examination of a specific problem with the goal of determining an accurate solution (Sekaran, 2003). To examine the factors influencing customers' satisfaction and loyalty toward Myanmar green tea, the researcher used a descriptive research method, which entails stating what, where, when, who, and how questions about individuals, objects, organizations, the environment, and groups (Zikmund et al., 2013). As a result, the researcher collected data from respondents via online questionnaires. According to Zikmund et al. (2013), a survey is a type of research technique that entails the collection of data via an interview or questionnaire. It is a time-efficient, accurate, and efficient method of understanding the population for the researcher. As a result, the researcher collected data from respondents via questionnaires, as questionnaires are a common method of data collection (Pickard, 2007). Apart from the questionnaire, the researcher expected to collect the data from 400 prospects to ascertain whether they were representative of a particular and qualified population. A self-administrative survey is distributed to enable respondents to independently respond to all questions.

3.1.1 Target Population and sample size

According to Hair et al. (2010), the target group consists of individuals who share similar characteristics, have data to collect, and are relevant to the research project. Cooper and Schindler (2011) defined it as "individuals, records, or events associated with a particular topic." Zikmund et al. (2013) conceptualized the target population as a group of individuals who share certain characteristics. The target population is the totality of respondents who fall into the chosen category (Burns & Grove, 1997).

In Myanmar, Twenty-one administrative divisions, including seven regions, seven states, one union territory, one self-administered division, and five self-administered zones. The target population of this study is Myanmar people who live in Myanmar and have drunk Myanmar green tea. According to the World meter, the population of Myanmar is **54,409,800**. However, the number of the target population of people who live in Myanmar and have had experience drinking green tea is unsure. Therefore, the researcher used the target population as unknown.

A sample is a smaller group of subjects drawn from the population in which a given study was conducted for the purpose of drawing conclusions about the population targeted. For example, Kothari (2004) argued that the result from the sample can be used to make generalizations about the entire population as long as it is truly represented. The study was executed by different personnel who met the study design. The study used a sample of respondents from each place, making a total of 410 respondents who participated in the formula for the sample was given in equation (i) at the confidence interval of 95% with significance level of 5% at z-score $(Z) = 1.96$. Therefore, the sample size in this study defines as 385 respondents as follows:

Define:
 z-score (Z) = 1.96
 Margin of error (e) = 0.05
 Standard deviation (p) = 0.50
 $n = [(1.96) \times (0.5 \times (1-0.5))] / (0.5)$
 $n = 384.16$ respondents = 385 respondents

3.1.2 Sample Procedures

In this study, the researcher used a non-probability sampling method which is a technique based on the subjective judgment of the researcher. It is a technique that is applied widely for Quantitative research. As such, the researcher applied convenience sampling and snowball sampling techniques in a non-probability method to collect data since the participants would be screening in accordance with the purpose of the study. For convenient sampling, it involves using respondents that are convenient to the researcher and there is no form of accepting these respondents (Edgar & Manz, 2017). For snowball sampling, it is one of the most popular research techniques that can be blended into several stages of various types of research.

3.2 Validity

3.2.1 Content validity with the index of item-objective congruence

The researcher uses the Index of Item-Objective Congruence (IOC) to screen the questionnaires. It is a procedure used to develop the test to assess the validity of content in the item development stage (Turner & Carlson, 2003). IOC stands for concordance between questions and objectives. If any question has an IOC value of less than 0.5, the relevant question should be revised according to the objectives to be measured. Conversely, items with a score higher than or equal to 0.5 are acceptable (Turner & Carlson, 2003). For this study, the author used 3 experts to evaluate and share the opinions about the questionnaire to determine the content validity score (Rovinelli & Hambleton, 1977). The results of IOC for each item were higher than 0.5, meaning all of the questions are acceptable to distribute to the respondents.

3.2.2 Internal Consistency Reliability with Pilot Testing

The pilot test was recently conducted by the review of experts, focus groups, or cognitive interviews for questionnaires (Lavrakas, 2008). Drawing on Cooper and Schindler (2011), the sample size of the pilot study should be 25 to 100. Thus, the participants of this present study numbered 50, which is acceptable. This customer satisfaction toward green tea questionnaires was administered to 50 people in Myanmar to find the reliability of the questionnaires. The collected data of the questionnaires were analyzed using a statistical program to compute the Cronbach's alpha (a) coefficient to find the reliability of the questionnaire. The coefficient reliability of the range of Cronbach's alpha (a) is 0 to 1. The reliability of the questionnaire on customer satisfaction toward green tea needs to be at least more than 0.70 according to the suggestion of Cronbach's alpha coefficient (George & Mallery, 2003). The reliability of the questionnaire for this study was 95, which is good and excellent. The result of the overall computed pilot data was shown in table 1 below:

Table 1. The Value of Reliability Analysis of Each Item and Variable in Pilot test (n=50)

Item No.	Measurement Items	Cronbach's alpha (a)	Strength of Association
Quality of Tea		.812	Good
QT1	I am satisfied with the quality of green tea	.962	Excellent
QT2	Green tea in the market is nutritious and fresh	.965	Excellent
QT3	I trust the quality of tea from Myanmar.	.962	Excellent
Price		.849	Good
PR1	Green tea is available at reasonable prices.	.962	Excellent
PR2	The price in relation to customer satisfaction	.962	Excellent
PR3	The price of green tea is important for me when I buy it for convenience	.961	Excellent
PR4	I Prefer the taste of green tea even price is high	.962	Excellent
Health Concern		.895	Good
HC1	Green tea is good for your health.	.962	Excellent
HC2	Green tea is healthier compared to regular tea	.961	Excellent
HC3	Green tea helps with weight loss.	.961	Excellent
HC4	I decided to buy green tea that is good for my health	.960	Excellent
Perceived Value		.897	Good

Factors Affecting Customer Satisfaction and Customer Loyalty toward Myanmar Green Tea

PV1	Drinking green tea makes me feel energy and fresh.	.961	Excellent
PV2	Green tea is good value for money.	.961	Excellent
PV3	The overall ability of green tea satisfies me	.961	Excellent
PV4	Green tea offers products of consistent	.962	Excellent
Customer Satisfaction		.909	Excellent
CS1	If I had to choose again, I would still drink green tea	.962	Excellent
CS2	Drinking green tea is the right decision.	.961	Excellent
CS3	I am satisfied with my decision to drink green tea	.961	Excellent
CS4	I think I did the right thing when I chose to drink green tea	.962	Excellent
Customer Loyalty		.909	Excellent
CL1	I intend to say positive things about green tea	.962	Excellent
CL2	I intend to drink green tea in the future.	.961	Excellent
CL3	I intend to encourage relatives and friends to drink green tea	.961	Excellent
CL4	I think I did the right thing when I chose to drink green tea	.961	Excellent

IV. Data analysis

4.1 Reliability testing

The researcher desired to find out a variable’s incongruity or errors from the questionnaire, which used the participants 410 at this step. The Cronbach’s Alpha test is used to evaluate and analyze the respondents’ reliability as shown in Table 2.

Table 2, the Cronbach's alpha for each variable indicates that all variables are reliable and that strength is connected with internal consistency, which is valid because values are larger than .90 implies that a factor's reliability is strong. The greatest reliability value is for quality of tea at .928, followed by price at .919, perceived value at .915 and health concern at .911, and the final two variables, customer satisfaction at .908 and customer loyalty at .917. The alpha value of the overall twenty-three items of six variables is .916.

Table 2. Cronbach’s Alpha (*n=410*)

Variables	Cronbach’s Alpha (α)	Number of Items	Interpretation
Quality of Tea	0.928	3	Reliable
Price	0.919	4	Reliable
Health Concern	0.911	4	Reliable
Perceived Value	0.915	4	Reliable
Customer Satisfaction	0.908	4	Reliable
Customer Loyalty	0.917	4	Reliable
Overall items	0.916	23	Reliable

4.2 Descriptive Analysis of Demographic data

The authors employed descriptive analysis in a statistical program to study demographic data on respondents who like to drink green tea in Myanmar. Demographic data such as income, location, frequency of drinking and the taste of green tea were analyzed to gain a better understanding of respondents’ personal characteristics through descriptive analysis in table 3.

In the frequency and percentage of respondents in table 3 by age group, 32 respondents are under the age of 17 or equal to 17 years old, constituting 7.8% of the total, while 319 respondents are between the ages of 18 and 30 years, constituting 77.8%. Following that, 50 respondents (12.2 percent) are between the ages of 31 and 40, and the remaining 9 respondents are between the ages of 40 and over, with a percentage of 2.2 percent among the 410 respondents. Most respondents participate in this survey have earned income lower than 100,000 to 100,000 kyats per month with 221 respondents with 53.9%, followed by 148 respondents with 36.1% have income per month between 100,001 to 500,000 kyats, 41 respondents with 10% have earned between 500,001 and over kyats per month among the 410 respondents. In Myanmar, there have been categorized into two areas, state and regions. The states have 175 respondents with 42.68%. The regions have consisted of 235 respondents with 57.31% among the 410 respondents. Asking about how many times you drink green tea per week, 4 times are 143 respondents with 34.9%, 3 times 90 respondents with 20%, followed by 3 times 86 respondents with 21%, then 1 time 91 respondents with 22.2%. When asking about the taste of green tea, the majority of

respondents respond the Mild taste at 190 respondents with 46.3%, followed by balance taste at 106 respondents with 25.9%, then strong taste at 94 respondents with 22.9%, lastly, weak taste at 20 respondents with 4.9% among 410 respondents.

Table 3. The frequency distribution and percentage of Demographic Data (*n*=410)

Ages	Frequency	Percentage
under 17	32	7.8
18 to 30	319	77.8
31 and 40	50	12.2
40 and Above	9	2.2
Total	410	100
Income	Frequency	Percentage
Lower to 100,000 Kyats	221	53.9
100,001 to 500,000 Kyats	148	36.1
500,001 to above Kyats	41	10.0
Total	410	100
Describe your state/regions in Myanmar	Frequency	Percentage
State	175	42.7
Region	235	57.3
Total	410	100
How many times do you drink per week?	Frequency	Percentage
1 time	91	22.1
2 times	86	21.0
3 times	90	22.0
4 times	143	34.9
Total	410	100
When asking about the taste of green tea	Frequency	Percentage
Mild taste	190	46.3
Balance taste	106	25.9
Strong taste	94	22.9
Weak taste	20	4.9
Total	410	100

4.3 Mean and standard deviation

This section is the summary of the mean and standard deviation of each variable consisting of quality of tea, price, health concern, perceived value, customer satisfaction and customer loyalty. The criteria for interpreting the mean scores have been set up by adaptation from Moidunny (2009) as 4.21 – 5.00 (very high), 3.21 – 4.20 (high), 2.61 – 3.20 (medium), 1.81 – 2.60 (low), and 1.00 – 1.80 (very low).

Table 4 depicts the mean and standard deviation of the survey instruments representing the overall quality of tea. The highest mean of quality of tea was “I am satisfied with the quality of green tea” which equals 3.97. Nonetheless, the lowest mean was “Green tea n market is nutritious and fresh” which equals 3.45. For the standard deviation, the highest was “Green tea in market is nutritious and fresh” which equals to 1.149. On the other hand, the lowest was “I am satisfied with the quality of green tea.” which equals 1.111. Table 4 depicts the mean and standard deviation of the survey instruments representing the overall Price. The highest mean of price was “I prefer the taste of green tea even price is high” which is equals 4.26. Nonetheless, the lowest mean was “The price in relation to customer satisfaction” which equals 3.84. For the standard deviation, the highest was “The price of green tea is important for me when I buy for convenience” which equals to 1.180. On the other hand, the lowest was “I prefer the taste of green tea even price is high.” which equals 1.067. Table 4 depicts the mean and standard deviation of the survey instruments representing the overall Health concern. The highest mean of health concern was “Green tea is healthier compared to regular tea” which is equals 4.20. Nonetheless, the lowest mean was “Green tea helps in weight loss” which equals 3.99. For the standard deviation, the highest was “Green tea is good for health” which equals to 1.068. On the other hand, the lowest was “Green tea is healthier compared to regular tea.” which equals 1.029. Table 4 depicts the mean and standard deviation of the survey instruments representing the overall Perceived Value. The highest mean of perceived value was “Drinking green tea makes me feel energy and fresh” which is equals 3.98. Nonetheless, the lowest mean was “Green tea offers products of consistent” which equals 3.61. For the standard deviation, the highest was “Green tea offers products of consistent” which equals to 1.132. On the other hand, the lowest was “Drinking green tea makes me feel energy and fresh.” which equals 0.990. Table 4 depicts the mean and standard deviation of the

Factors Affecting Customer Satisfaction and Customer Loyalty toward Myanmar Green Tea

survey instruments representing the overall customer satisfaction. The highest mean of customer satisfaction was “I am satisfied with my decision to drink green tea” which is equals 3.95. Nonetheless, the lowest meaning was “If I had to choose again, I would still drink green tea” which equals 3.77. For the standard deviation, the highest was “If I had to choose again, I would still drink green tea” which equals to 1.129. On the other hand, the lowest was “I think I did the right thing when I chose to drink green tea.” which equals 1.036. Table 4 depicts the mean and standard deviation of the survey instruments representing the overall customer loyalty. The highest mean of customer loyalty was “I think I did the right thing when I chose to drink green tea” which is equals 4.10. Nonetheless, the lowest mean was “I intend to say positive things about green tea” which equals 3.88. For the standard deviation, the highest was “I intend to encourage relatives and friends to drink with green tea” which equals to 1.086. On the other hand, the lowest was “I think I did the right thing when I chose to drink green tea.” which equals 0.980.

Table 4. Mean and Std. Deviation

Quality of tea		N	Mean	Std.	Interpretation
QT1	I am satisfied with the quality of green tea	410	3.97	1.111	High
QT2	Green tea in the market is nutritious and fresh	410	3.45	1.149	High
QT3	I trust the quality of tea from Myanmar.	410	3.92	1.135	High
Overall			3.78	1.131	High
Price					
PR1	Green tea is available at reasonable prices.	410	3.88	1.070	High
PR2	The price in relation to customer satisfaction	410	3.84	1.105	High
PR3	The price of green tea is important for me when I buy for convenience	410	3.88	1.180	High
PR4	I Prefer the taste of green tea even price is high	410	4.26	1.067	High
Overall			3.965	1.105	High
Health Concern					
HC1	Green tea is good for health.	410	4.09	1.068	High
HC2	Green tea is healthier compared to regular tea	410	4.20	1.029	High
HC3	Green tea helps with weight loss.	410	3.99	1.060	High
HC4	I decide to buy green tea that is good for my health	410	4.09	1.035	High
Overall			4.09	1.048	High
Perceived Value					
PV1	Drinking green tea makes me feel energy and fresh.	410	3.98	0.990	High
PV2	Green tea is good value for money.	410	3.85	1.042	High
PV3	Overall ability of Green tea is satisfies me	410	3.94	1.088	High
PV4	Green tea offers products of consistent	410	3.61	1.132	High
Overall			3.84	1.063	High
Customer Satisfaction					
CS1	If I had to choose again, I would still drink green tea	410	3.77	1.129	High
CS2	Drinking green tea is the right decision.	410	3.91	1.067	High
CS3	I am satisfied with my decision to drink green tea	410	3.95	1.072	High
CS4	I think I did the right thing when I chose to drink green tea	410	3.93	1.036	High
Overall			3.89	1.076	High
Customer Loyalty					
CL1	I intend to say positive things about green tea	410	3.88	1.069	High
CL2	I intend to drink green tea in the future.	410	3.98	1.024	High
CL3	I intend to encourage relatives and friends to drink green tea	410	4.03	1.086	High
CL4	I think I did the right thing when I chose to drink green tea	410	4.10	0.980	High
Overall			3.99	1.039	High

4.4 Hypothesis Testing Results

4.4.1 Results of Multiple Linear Regression of H1, H2

Statistical Hypothesis

Ho: Quality of tea (H1o) and price (H2o) have no significant influence on customer satisfaction.

Ha: Quality of tea (H1a) and price (H2a) have a significant influence on customer satisfaction.

A multiple linear regression (Table 5) was carried out to test Quality of Tea (H1) and Price (H2) significantly predicted Customer satisfaction. Both H1 and H2 in null hypotheses are rejected between Quality of Tea (H1), Price (H2) and Customer Satisfaction. The result of the regression indicated that the model explained 6.64% of the variance and that the model was significant, $F(2,409) = 230.93, 0.000 < .05$. It was found that Quality of Tea (H1) significantly predicted Customer Satisfaction ($B = 0.320, 0.000 < 0.05$). In addition, Price(H2) significantly predicted Customer Satisfaction ($B = 0.520, 0.000 < 0.05$). Therefore, Quality of Tea (H1) and Price (H2) have significant predicted Customer Satisfaction in Myanmar green tea. The result from hypotheses 1 and 2 showed that all independent variables used to determine affects to customer satisfaction are not overlapping and it had no problem of multicollinearity due to the VIF being less than 5. The result of the VIF value of both Quality of tea (H1) and Price (H2) are 1.814.

The final predictive model was: proportion of Quality of tea (H1) and Price (H2) on Customer Satisfaction = $.617 + (.320 * \text{Quality of Tea}) + (.520 * \text{Price})$.

Table 5. Multiple Linear Regression of H1, H2

Variables	B	SE. B	β	t	Sig.	VIF
(Constant)	.617	.156		3.965	.000	
Quality of Tea (QT)	.320	.047	.310	6.781	.000*	1.814
Price (PR)	.520	.049	.484	10.600	.000*	1.814
R ²	.532					
Adjusted R ²	.529					
ANOVA	F(2,409) = 230.93, 0.000 < .05					

Note. Dependent variable = Customer Satisfaction (CS), * $p < .05$

4.4.2 Results of Multiple Linear Regression of H3, H4

Statistical Hypothesis

Ho: Health concern (H3o) and perceived value (H4o) have no significant influence on customersatisfaction.

Ha: Health concern (H3a) and perceived value (H4a) have a significant influence on customer satisfaction.

A multiple linear regression (Table 6) was carried out to test Health Concern (H3) and Perceived value (H4) significantly predicted Customer satisfaction. Both H2 and H3 in null hypotheses are rejected between Health Concern (H3), Perceived Value (H4) and Customer Satisfaction. The result of the regression indicated that the model explained 6.64% of the variance and that the model was significant, $F(2,409) = 401.67, 0.000 < .05$. It was found that Health Concern (H3) significantly predicted Customer Satisfaction ($B = 0.499, 0.000 < 0.05$). In addition, Perceived Value (H4) significantly predicted Customer Satisfaction ($B = 0.433, 0.000 < 0.05$). Therefore, Health Concern (H3) and Perceived Value (H4) have significant predicted Customer Satisfaction in Myanmar green tea. The result from hypotheses 3 and 4 showed that all independent variables used to determine affects to customer satisfaction are not overlapping and it had no problem of multicollinearity due to the VIF being less than 5. The result of the VIF value of both Health concern (H3) and Perceived value (H4) are 2.346.

The final predictive model was: proportion of Health Concern (H3) and Perceived Value (H4) on Customer Satisfaction = $.182 + (.499 * \text{Health concern}) + (.433 * \text{Perceived Value})$.

Table6. Multiple Linear Regression of H3, H4

Variables	B	SE.B	β	t	Sig.	VIF
(Constant)	.182	.134		1.366	.173	
Health Concern(HC)	.499	.047	.471	10.698	.000*	2.346
Perceived Value (PV)	.433	.048	.398	9.034	.000*	2.346
R ²	.664					
Adjusted R ²	.662					
ANOVA	F(2,409) = 401.67, 0.000 < .05					

Note. Dependent variable = Customer Satisfaction (CS), * $p < .05$

4.4.3 Results of Simple Linear Regression of H5

Statistical Hypothesis

Ho:Customer satisfaction (H5o) has no significant influence on customer loyalty.

Ha:Customer satisfaction (H5a) has significant influence customer loyalty.

A simple linear regression (Table 7) was carried out to test significantly predicted customer satisfaction (H5) on customer loyalty in Myanmar green tea. The null hypothesis is rejected. The result of the regression indicated that the model explained 1.025% of the variance and that the model was significant, $F(1,409) = 753.40, 0.000 < 0.05$. It was found that significantly predicted customer satisfaction (H5) on customer satisfaction ($B = 0.764, 0.000 < 0.05$).

The final predictive model was: proportion of customer satisfaction (H5) on customer loyalty = $1.025 + (0.764 * \text{customer satisfaction})$.

Table 7. Simple Linear Regression of H5

Variables	B	SE. B	β	t	Sig.	VIF
(Constant)	1.025	.111		9.196	.000	
Customer Satisfaction (CS)	.764	.028	.805	27.448	.000*	1.000
R ²	.649					
Adjusted R ²	.648					
ANOVA	F (1,409) = 753.40, 0.000 < .05					

Note. Dependent variable = Customer Loyalty (CL), * $p < .05$

V. Conclusion and Recommendation

5.1 Summary of the study

The summary of the study is based on research objectives and research questions which are to precisely examine those relations influencing variables of customer satisfaction and customer loyalty toward Myanmar green tea. The related factors in this study are Quality of tea, Price, Health concern, Perceived value, Customer satisfaction and Customer Loyalty. The five research questions that have directed the study were:

- Does Quality of Tea have a significant influence on customer satisfaction?
- Does Price have a significant influence on customer satisfaction?
- Does Health concern have a significant influence on customer satisfaction?
- Does Perceived Value have a significant influence on customer satisfaction?
- Does customer satisfaction have a significant influence on customer loyalty?

This study was quantitative. The study focused on people living in Myanmar who drink Myanmar green tea. The study's population was determined by PopulationU.com statistics (2022). Thus, the researchers use Krejcie and Morgan's (1970) sample size table to adjust the sample size in this study. This study uses stratified probability sampling and simple random sampling. To draw a proportional sample of 385 respondents, stratified random sampling divides the entire population into smaller groups or strata. However, of the 385 targets, 410 responded to the questionnaires.

A closed-ended question is a research tool in a structured questionnaire. The validity of the research tool was checked using the IOC and the Cronbach alpha reliability test before distributing the valid questionnaire. The IOC by three experts is greater than 0.5, and the Cronbach Alpha is greater than 0.75, implying strong associations with internal consistency. The data were analyzed using frequency, mean, and standard deviation. The study used inferential regressions to test variable hypotheses in depth. Overall, 410 respondents, found that the majority of respondents in this study was age group between 18 to 30 years old (319, 77.8%), earned as an income per month between 100,001 kyats or below (218, 53.2%), most people living in regions in Myanmar (235, 57.31%), 4 times or more often drinking green tea per week (134, 34.9%), the majority reason for considering first when buy a product was Mild taste (190, 46.3%). The mean and standard deviation of variables were in customer satisfaction and customer loyalty toward Myanmar green tea from the survey instruments. The highest mean of among variables in customer satisfaction and customer loyalty toward Myanmar green tea was health concern ($\bar{x} = 4.09, SD = .886$), followed by customer loyalty ($\bar{x} = 3.99, SD = .891$), price ($\bar{x} = 3.96, SD = .874$), customer satisfaction ($\bar{x} = 3.89, SD = .939$), perceived value ($\bar{x} = 3.84, SD = .863$) and the last was quality of tea ($\bar{x} = 3.77, SD = .909$). In order to explain the causal relationship in this study, the researcher applied multiple and simple linear regression for the testing of hypotheses. The simple linear regression (SLR) is used to determine the level of influence between customers' satisfaction and customer loyalty. Meanwhile, multiple linear regression (MLR) is used to determine the level of influence of customer loyalty on quality of tea, price, health concern, perceived value and customer satisfaction. The results of hypotheses testing show that all independent variables were rejected with a statistically significantly less than .05. The hypotheses testing results are summarized as shown in table 8 below.

Table 8. Summary of the hypotheses testing results

Statement of Hypothesis	p-value	Decision results
H1o: Quality of teahas no significant influence on customer satisfaction.	.000*	Rejected
H2o: Pricehas no significant influence on customer satisfaction.	.000*	Rejected
H3o: Health concern has no significant influence on customer satisfaction.	.000*	Rejected
H4o: Perceived valuehas no significant influence on customer satisfaction.	.000*	Rejected
H5o: Customer satisfaction (H5o) has no significant influence oncustomer loyalty.	.001*	Rejected

**p-value* < .05

5.2 Discussion and Conclusion

Hypothesis testing showed that all five independent variables have significant effect on customer loyalty such as quality of tea, price, health concern, perceived value and customer satisfaction.

5.2.1 Quality of tea and Customer Satisfaction

First at all, this research offers initial evidence that quality of tea had a positive and highly significant relationship with customer satisfaction. The significant value of quality of tea and customer satisfaction is 0.000. A higher level of consumer satisfaction would be maintained, according to Yuen and Chan (2010), with greater product quality. Quality of the product is a significant factor that influences customer satisfaction and can be used to measure customer satisfaction, according to Zamazalová (2008), Suchánek et al.(2014),Chanthasaksathian and Nuangjamnong (2021), Hua and Nuangjamnong (2021), Nitchote and Nuangjamnong (2022), Wongsawan and Nuangjamnong (2022) andAl-Tit (2015) also stated that the quality of the food has an impact on consumer satisfaction.By looking in deep detail of a descriptive analysis of quality of tea which comes from four questions in the questionnaire we had collected, the statistical data shows that the means of quality of tea is 3.78. However, the standard deviation from four questions is over 1.131 which means that the scores that got from respondents are spread out. Form the results, the marketer search should find the way to support that dependent on 2 variables first made by machinery or made by hands because with machinery the amount will be greater however the point of handmade will strike out which is really bad so recommendation would be to use both for more customer satisfaction.

5.2.2 Price and customer satisfaction

This study shows that price had a positive and highly significant relationship with customer satisfaction. The significant value of price and customer satisfaction is 0.000.This implies that price has significance influence on customer satisfaction. According to Peng and Wang (2006), expensive, unreasonable, and unstable pricing policies are a major factor in customers switching providers (Malik et al.,2012).Additionally, similar to this study by Lymperopoulos et al. (2013), Chanthasaksathian and Nuangjamnong (2021), Hua and Nuangjamnong (2021), Nitchote and Nuangjamnong (2022), Wongsawan and Nuangjamnong (2022) showed that the perception of pricing directly influences customer satisfaction, the potential of changing, and the spread of positive word-of-mouth.The result of a descriptive analysis of price which we had collected data from the questionnaire, the statistical data shows that the means of price is 3.965 from three questions. In contrast this question has the highest of standard deviation which is equal to 1.105.This means that the respondents have very different opinions about this question. So, the marketer should know that tea is not a luxury item and will not ever be so it is important to understand the situation of the country and individual wealth also based on that choose a price which all the people can afford sometimes promotions can help to build the customer satisfaction together.

5.2.3 Health Concern and Customer Satisfaction

This study shows that price had a positive and highly significant relationship with customer satisfaction. The significant value of health concern and customer satisfaction is 0.000.This implies that health concern has significance influence on customer satisfaction.According to the previous study byWang and Yu (2016), customers' ideal objective of having fun is satisfied by health-promoting qualities. Furthermore, according to the findings of the present study, some people believed that improving the health advantages of tea by consuming natural flavorings (AlHafezn et al.,2016; Chanthasaksathian & Nuangjamnong, 2021; Hua & Nuangjamnong, 2021; Nitchote & Nuangjamnong, 2022; Wongsawan & Nuangjamnong, 2022).The customer's satisfaction with green tea and the health issue are significantly related.The result of a descriptive analysis of price which we had collected data from the questionnaire, the statistical data shows that the means of health

concern is 4.09. However, the standard deviation from four questions is over 1.048 which means that the scores that got from respondents are spread out. This means that the respondents have very different opinions about this question. So, the marketer should know that Health concern .part of why green tea and its famous back story is that it is great for dieting which is a concern for many women because it's important to not harm oneself at the same time as dieting.

5.2.4 Perceived Value and Customer Satisfaction

This study shows that perceived value had a positive and highly significant relationship with customer satisfaction. The significant value of Perceived value and customer satisfaction is 0.000. This implies that perceived value has significance influence on customer satisfaction. According to the previous study (Chanruechai & Fernando, 2017; Toe La Won & Nuangjammong, 2022) customer satisfaction is most correlated with and influenced by overall perceived value, which is followed by perceived quality. The result of a descriptive analysis of price which we had collected data from the questionnaire, the statistical data shows that the means of Perceived value is 3.89. However, the standard deviation from four questions is over 1.063 which means that the scores that got from respondents are spread out. The marketer should know that Perceived value Myanmar green tea promises premium green tea therefore it is important to fits its highest of hierarchy.

5.3 Recommendation

In Myanmar, Green tea is consumed in a variety of ways, while dry tea leaves use for drinking with warm water and green tea is still eaten as a salad to this day. But a major share of the market is of green tea suppliers, branded tea manufacturers are also fast increasing their market share. Rising consumer incomes, the quality of tea, and product variety with flavored tea production all contribute to the demand for packet tea. The supply of high-quality premium tea and organic tea will be crucial to the success of the branded tea players as they face these issues. Although sales or market share might show how well a company is doing right now, customer satisfaction is perhaps the best measure of how probable it is that customers will make more purchases from the company in the future. Tea has many health benefits that obtain many advantages compared to regular tea. The price and health concern are the major factors which influence in decision making for consumption of green tea. Customers are now more knowledgeable about green tea advent of the internet, friends and family, and television commercials. Customers are growing more health concern and are willing to pay reasonable pricing for healthy food and drinks. Marketers should enhance consumer knowledge regarding preparation of green tea. The findings provide contributions and recommendations to scholars or academics. This study expands overall understanding of tea quality, health issues, perceived value, and the impact of pricing. Additionally, this study advises managers on the significance of perceived value as a factor that affects both satisfaction and loyalty. Therefore, a company should focus on offering customers high-quality products. Additionally, when people purchase tea beverages, their loyalty may be influenced by pricing and health concerns. Additionally, customer satisfaction is regarded as a vital element that can affect customer loyalty or repeat business. The chance that customers will return with you, though, depends on their level of satisfaction. As a result, the organization may also need to improve customer satisfaction. Finally, All these together combined will build customer satisfaction along the way which in the end makes the customer loyalty and for a better customer loyalty both individual and both operation level needs to be considered because operation level will be big markets more on shelf the more the sales and individual level satisfied will buy again from the shelf and the cycle will continue itself.

5.4 Further Study

The purpose of this study was to determine the factors influencing customer satisfaction and customer loyalty, intention for green tea in Myanmar. These factors included quality of tea, price, health concern, perceived value, customer satisfaction and customer loyalty. Due to the political crises and the COVID-19 pandemic, the researcher provides only six variables and the researcher collect data among the young ages within Myanmar. To Improve further research, similar studies are needed to expand the target population to other areas of Myanmar in order to gain a better understanding of green tea customers throughout the country, including collecting a larger sample size, further variable as brand image and perceived quality. A larger simple size may produce different results and enhance the credibility of the research in the future. Second, additional research should be conducted to ascertain additional relevant factors in order to obtain more data that are complete and a better understanding of the factors that influence customer satisfaction and customer loyalty, such as brand image and location. Thirdly, this study focused on a single brand of green tea in order to ascertain the factors influencing customer satisfaction and customer loyalty, it would be fantastic to collect data from another green tea brand currently available on the market. Finally all data was gathered via an online platform. Further research can be conducted by directing a paper questionnaire to customer who purchases green tea directly from the market.

References

- [1]. AlHafez, M., Kheder, F., & AlJoubbeh, M. (2016). Various preparation conditions of tea infusion: a worldwide questionnaire. *Nutrition & Food Science*. <https://doi.org/10.1108/NFS-09-2015-0106>
- [2]. Al-Tit, A. A. (2015). The effect of service and food quality on customer satisfaction and hence customer retention. *Asian social science*, 11(23), 129. URL: <http://dx.doi.org/10.5539/ass.v11n23p129>
- [3]. Annunziata, A., & Scarpato, D. (2014). Factors affecting consumer attitudes towards food products with sustainable attributes. *Agricultural Economics*, 60(8), 353-363. <https://doi.org/10.17221/156/2013-AGRICECON>
- [4]. Assavasoth, A. (2017). A study of influencing factors of advertising, brand awareness, perceived quality and brand association on repurchase intention towards selected beverage brand in Bangkok, Thailand. <https://repository.au.edu/handle/6623004553/20513>
- [5]. Basri, N. A. M. H., Ahmad, R., Anuar, F. I., & Ismail, K. A. (2016). Effect of word of mouth communication on consumer purchase decision: Malay upscale restaurant. *Procedia-Social and Behavioral Sciences*, 222, 324-331. <https://doi.org/10.1016/j.sbspro.2016.05.175>
- [6]. BERLIANSYAH, R. A., & SUROSO, A. (2018). The influence of food & beverage quality, service quality, place, and perceived price to customer satisfaction and repurchase intention. *Journal of Research in Management*, 1(1). <http://irs-managementstudies.com/index.php/irs>
- [7]. Bitama, P., Lebailly, P., Ndimanya, P., & Burny, P. (2019). Global value chain governance and relation between local actors in the burundian tea sector. *International Review of Management and Marketing*, 9(6). <https://hdl.handle.net/2268/240976>
- [8]. Bowen, J. T., & Chen, S. L. (2001). The relationship between customer loyalty and customer satisfaction. *International journal of contemporary hospitality management*. <https://doi.org/10.1108/09596110110395893>
- [9]. Bu et al. (2020). A Study on Customers Perception and Satisfaction towards Green Tea with Special Reference to Coimbatore City. *International Journal of Business and Management Invention (IJBMI)*
- [10]. ISSN (Online): 2319 – 8028, ISSN (Print): 2319 – 801X. <https://www.ijbmi.org>
- [11]. CAMPUS, K. (2015, July) A study on customer satisfaction towards green tea. *International Journal of Marketing, Financial Services & Management Research*. ISSN 2277-3622
- [12]. Chang, T. (2018). Effect of flavor and color on consumer perception and acceptance toward fruit tea flavored beverage with different salt level. <https://repository.au.edu/handle/6623004553/24101>
- [13]. Chanruechai, T., & Fernando, M. S. C. L. (2017). Factors affecting customer satisfaction on Brand X green tea: a case study of Bangkok consumers. *International Research E-Journal on Business and Economics*, 3(1).
- [14]. Chanthasaksathian, S., & Nuangjamnong, C. (2021). Factors Influencing Repurchase Intention on e-Commerce Platforms: A Case of GET Application. *International Research E-Journal on Business and Economics* June-November 2021, 6(1), 28–45. <http://www.assumptionjournal.au.edu/index.php/auमितjournal/article/view/5312>
- [15]. Chow, K. Y., Ong, D. C. S., Tham, W. L., & Wong, Y. K. (2013). Factors influencing dining experience on customer satisfaction and revisit intention among undergraduates towards fast food restaurants (Doctoral dissertation, UTAR).
- [16]. Demong, N. A. R., Othman, A. K., & Bawasa, S. (2016). Influencing factors on customer satisfaction towards American Brands in the Food and Beverage Industry in Malaysia. *ADVANCES IN BUSINESS RESEARCH INTERNATIONAL JOURNAL*, 2(2), 69-76. <https://doi.org/10.24191/abrij.v2i2.10028>
- [17]. Dharshan, E. M., & Sama, S. R. (2019). A study on consumer behavior toward green tea. *EPRA International Journal of Multidisciplinary Research (IJMR) | ISSN (Online): 2455 -3662 | SJIF Impact Factor: 5.148* <https://www.eprajournals.com>
- [18]. Djumarno, S. A., & Djamaluddin, S. (2018). Effect of product quality and price on customer loyalty through customer satisfaction. *International Journal of Business and Management Invention (IJBMI)*, 7(8), 12-20.
- [19]. Edgar, T., & Manz, D. (2017). *Research methods for cyber security*. Syngress.
- [20]. El-Adly, M. I. (2019). Modelling the relationship between hotel perceived value, customer satisfaction, and customer loyalty. *Journal of Retailing and Consumer Services*, 50, 322-332.
- [21]. Eskildsen, J., Kristensen, K., Jørn Juhl, H., & Østergaard, P. (2004). The drivers of customer satisfaction and loyalty. The case of Denmark 2000–2002. *Total Quality Management & Business Excellence*, 15(5-6), 859-868. <https://doi.org/10.1080/14783360410001680297>
- [22]. Grunert, K. G. (2011). Sustainability in the food sector: A consumer behaviour perspective. *International Journal on Food System Dynamics*, 2(3), 207-218.

- [23]. Hair, J. F., Gabriel, M., & Patel, V. (2014). AMOS covariance-based structural equation modeling (CB-SEM): Guidelines on its application as a marketing research tool. *Brazilian Journal of Marketing*, 13(2).
- [24]. Hallowell, R. (1996). The relationships of customer satisfaction, customer loyalty, and profitability: an empirical study. *International journal of service industry management*.
- [25]. Hume, M., & Mort, G. S. (2010). The consequence of appraisal emotion, service quality, perceived value and customer satisfaction on repurchase intent in the performing arts. *Journal of Services Marketing*.
- [26]. Han, H., & Ryu, K. (2009). The roles of the physical environment, price perception, and customer satisfaction in determining customer loyalty in the restaurant industry. *Journal of hospitality & tourism research*, 33(4), 487-510. <https://doi.org/10.1177/1096348009344212>
- [27]. Han, T., & Aye, K. N. (2015). The legend of laphet: a Myanmar fermented tea leaf. *Journal of Ethnic Foods*, 2(4), 173-178. <https://doi.org/10.1016/j.jef.2015.11.003>
- [28]. Hanif, M., Hafeez, S., & Riaz, A. (2010). Factors affecting customer satisfaction. *International research journal of finance and economics*, 60(1), 44-52. <http://www.eurojournals.com/finance.htm>
- [29]. Htay, H. H., Kawai, M., MacNaughton, L. E., Katsuda, M., & Juneja, L. R. (2006). Tea in Myanmar, with special reference to pickled tea. *Journal of Contemporary Research in Management*, 8 (2), 35-46. <http://hdl.handle.net/2263/8456> in Coimbatore.
- [30]. Heskett, J. L., Sasser, W. E., & Schlesinger, L. A. (2000). The Service Profit Chain. *Handbook of Services Marketing and Management*, 203.
- [31]. Hua, H. J., & Nuangjamnong, C. (2021). Influencing Factors of Consumer Behavior thru Online Streaming Shopping in Entertaining Marketing. *SSRN Electronic Journal*, 1–13. <https://doi.org/10.2139/ssrn.3968490>
- [32]. Indrani, M. W., Naidoo, M., & Wickremasinghe, G. (2020). Exploring divisional vs. managerial performance evaluation practices in listed companies: evidence from Sri Lanka. *International Journal of Accounting and Business Finance*, 6(2).
- [33]. JAGANATHAN, A. (2020, January) A STUDY ON CONSUMER PREFERENCE TOWARDS GREEN TEA IN GUDALUR TOWN OF THE NILGIRIS.
- [34]. Joseph, K. (2010). A Study on Customer Satisfaction of High Range Tea.
- [35]. Kaur, A., Basu, T., & Mittal, N. (2021). EVALUATION OF INDIAN KANGRA GREEN TEA (CAMELLIA SINENSIS (L) O KUNTZE) INFUSED WITH PEELS OF LOCAL FRUITS (POMEGRANATE, LEMON, MOSAMBI, ORANGE AND BANANA) AS A NATURAL SOURCE OF ANTIOXIDANTS. *Journal of Advanced Scientific Research*, 12(03 Suppl 1), 174-179.
- [36]. Kennedy, H. P., Farrell, T., Paden, R., Hill, S., Jolivet, R. R., Cooper, B. A., & Schindler Rising, S. (2011). A randomized clinical trial of group prenatal care in two military settings. *Military medicine*, 176(10), 1169-1177. <https://academic.oup.com/milmed/article/176/10/1169/4345256> by guest on 08 August 2022
- [37]. Konuk, F. A. (2018). Price fairness, satisfaction, and trust as antecedents of purchase intentions towards organic food. *Journal of Consumer Behaviour*, 17(2), 141-148. <https://doi.org/10.1002/cb.1697>
- [38]. Kothari, C. R. (2004). Sample size determination. *Research Methodology*. New Age International Publications, 1, 74-1.
- [39]. Kotler, E., Shani, O., Goldfeld, G., Lotan-Pompan, M., Tarcic, O., Gershoni, A., & Segal, E. (2018). A systematic p53 mutation library links differential functional impact to cancer mutation pattern and evolutionary conservation. *Molecular cell*, 71(1), 178-190.
- [40]. Kris-Etherton, P. M., & Keen, C. L. (2002). Evidence that the antioxidant flavonoids in tea and cocoa are beneficial for cardiovascular health. *Current opinion in lipidology*, 13(1), 41-49.
- [41]. Krejcie, R., & Morgan, S. (1970). Sample size determination. *Business Research Methods*, 4(5), 34-36.
- [42]. Kuriyama, S., Shimazu, T., Ohmori, K., Kikuchi, N., Nakaya, N., Nishino, Y., & Tsuji, I. (2006). Green tea consumption and mortality due to cardiovascular disease, cancer, and all causes in Japan: the Ohsaki study. *Jama*, 296(10), 1255-1265. <https://jamanetwork.com/> on 08/08/2022
- [43]. Khaokhrueamuang, A., Chueamchaitrakun, P., Kachendecha, W., Tamari, Y., & Nakakoji, K. (2021). Functioning tourism interpretation on consumer products at the tourist generating region through tea tourism. *International Journal of Culture, Tourism and Hospitality Research*.
- [44]. Kusumawati, A., & Rahayu, K. S. (2020). The effect of experience quality on customer perceived value and customer satisfaction and its impact on customer loyalty. *The TQM Journal*.
- [45]. La Won, T., & Nuangjamnong, C. (2022). The effect of coffee-mix experience and experience quality through perceived value, satisfaction towards repurchase intention in Myanmar. *AU-GSB e-JOURNAL*, 15(1), 12-23.

- [46]. Lai, I. K. (2015). The roles of value, satisfaction, and commitment in the effect of service quality on customer loyalty in Hong Kong–style tea restaurants. *Cornell hospitality quarterly*, 56(1), 118-138.
- [47]. Lee, W. S., Moon, J., & Song, M. (2018). Attributes of the coffee shop business related to customer satisfaction. *Journal of Foodservice Business Research*, 21(6), 628-641.
- [48]. Lemmink, J., de Ruyter, K., & Wetzels, M. (1998). The role of value in the delivery process of hospitality services. *Journal of Economic Psychology*, 19(2), 159-177. [https://doi.org/10.1016/S0167-4870\(98\)00002-6](https://doi.org/10.1016/S0167-4870(98)00002-6)
- [49]. Leninkumar, V. (2017). The relationship between customer satisfaction and customer trust on customer loyalty. *International Journal of Academic Research in Business and Social Sciences*, 7(4), 450-465. URL: <http://dx.doi.org/10.6007/IJARBSS/v7-i4/2821>
- [50]. Lymperopoulos, C., Chaniotakis, I. E., & Soureli, M. (2013). The role of price satisfaction in managing customer relationships: the case of financial services. *Marketing Intelligence & Planning*. <https://doi.org/10.1108/02634501311324582>
- [51]. May, O. S., Isa, M. A. B. M., & Ley, O. C. (2021). Determinants of Customer Satisfaction among Youths Who Consume Bubble Tea (Tealive) in Selangor, Malaysia.
- [52]. McDougall, G. H., & Levesque, T. (2000). Customer satisfaction with services: putting perceived value into the equation. *Journal of services marketing*.
- [53]. MKR Bandara, A., MM Gayathri, H., & IY Lankapura, A. (2021). Factors Affecting the Consumer's Branded Tea Purchase Decision: A Case Study in the Western Province, Sri Lanka.
- [54]. Mon, M. E. E. (2015). A study on factors influencing customer satisfaction towards XYZ International Airline in Yangon, Myanmar.
- [55]. Munamba, R., & Nuangjamnong, C. (2021). The Impact of Green Marketing Mix and Attitude towards the Green Purchase Intention among Generation y Consumers in Bangkok. Available at SSRN 3968444.
- [56]. Nitiwanakul, W. (2014). A Comparative study of customer perceived value as a driver for fine dining restaurant selection. *AU Journal of Management*, 12(1), 1-13.
- [57]. Nitchote, T., & Nuangjamnong, C. (2022). The New Normal Service Quality and Behaviour Food Purchase Intention During COVID-19. *AU-HIU International Multidisciplinary Journal*, 2(1), 9–20. <http://www.assumptionjournal.au.edu/index.php/auhiu/article/view/5859>
- [58]. Pandey, A. (2018). The study of the effects of temperature and sweetness on the drinking quality and preference of green tea.
- [59]. Park, J. M., & Na, K. S. (2015). Effect of RTD tea drinks selection attributes on the purchase satisfaction and repurchase intention: Evidence in Korea. *Indian Journal of Science and Technology*, 8(S8), 242-249.
- [60]. Pattarakitham, A. (2015, January). The factors influence customer satisfaction and loyalty: A study of tea beverage in Bangkok. In XIV International Business and Economy Conference (IBEC) Bangkok, Thailand.
- [61]. Paul, T., & Mondal, S. (2019). A strategic analysis of tea leaves supply chain before manufacturing—a case in Assam. *Benchmarking: An International Journal*, 26(1), 246-270.
- [62]. Phorn, S. (2015). A comparative study of service quality, customer satisfaction and word of mouth between Thai and Cambodian customers towards the coffee shops.
- [63]. Pyi, L. (2018). A study of factors influencing repurchase intention towards a well-known fashion brand in Yangon, Myanmar.
- [64]. Raj, S. J. M. (2021). Branding of green tea leaf: a disruptive innovation for building market competitiveness of small tea growers in North East India. *Journal of Agribusiness in Developing and Emerging Economies*.
- [65]. Raji, M. N. A., & Zainal, A. (2016). The effect of customer perceived value on customer satisfaction: A case study of Malay upscale restaurants. *Geografia*, 12(3).
- [66]. Razak, M. A. A., & Nayan, S. M. (2020). The price of customer satisfaction. *Journal of Undergraduate Social Science and Technology*, 2(2).
- [67]. Ruengdej, K. (2014). Consumer perception of jasmine tea.
- [68]. Raval, A., & Grönroos, C. (1996). The value concept and relationship marketing. *European journal of marketing*, 30(2), 19-30. <https://doi.org/10.1108/03090569610106626>
- [69]. Ryu, K., Han, H., & Kim, T. H. (2008). The relationships among overall quick-casual restaurant image, perceived value, customer satisfaction, and behavioral intentions. *International Journal of Hospitality Management*, 27(3), 459-469. <https://doi.org/10.1016/j.ijhm.2007.11.001>
- [70]. Sato, Y., & Parry, M. E. (2015). The influence of the Japanese tea ceremony on Japanese restaurant hospitality. *Journal of Consumer Marketing*.

- [71]. Sharabati, A. A. A. (2021). Green Supply Chain Management and Competitive Advantage of Jordanian Pharmaceutical Industry. *Sustainability*, 13(23), 13315.
- [72]. Singh, S., & Scholar, M. P. (2015, July) Consumer Behaviourstowards Various Tea Brands-A Study of Rohtak City.
- [73]. Soe, S. S., & Nuangjamnong, C. (2021). Factors affecting customer loyalty towards hearty heart cosmetics: a case study local brand in Yangon, Myanmar. *International Research E-Journal on Business and Economics*, 6(1).
- [74]. Suklumrattana, A. (2004). A study of factors associated with Thai consumer's overall satisfaction toward UNIF green tea.
- [75]. Sakthirama, V., & Venkatram, R. (2013). An analysis on Food Choice Motives of Organic Tea in Coimbatore. *Journal of contemporary research in management*, 8(2).
- [76]. Heskett, J. L., Sasser, W. E., & Schlesinger, L. A. (2000). The Service Profit Chain. *Handbook of Services Marketing and Management*, 203.
- [77]. Sekaran, U. (2003). Towards a guide for novice research on research methodology: Review and proposed methods. *Journal of Cases of Information Technology*, 8(4), 24-35.
- [78]. Swanson, S. R., & Davis, J. C. (2003). The relationship of differential loci with perceived quality and behavioral intentions. *Journal of Services Marketing*. <https://doi.org/10.1108/08876040310467943>
- [79]. Thiendej, P. (2015). An examination of the influential factors of packaging, price sensitivity, brand image of frozen food consumer buying behavior in Bangkok, Thailand.
- [80]. Ting, C. H., Chang, C. L., & Huang, W. T. (2019, February). Fact Affecting Consumer's Experience within Tea House. In *Journal of Physics: Conference Series* (Vol. 1168, No. 3, p. 032014). IOP Publishing.
- [81]. Toe La Won, & Nuangjamnong, C. (2022). The Effect of Coffee-mix Experience and Experience Quality through Perceived Value, Satisfaction towards Repurchase Intention in Myanmar. *AU-GSB e-Journal*, 15(2), 12–23. <http://www.assumptionjournal.au.edu/index.php/AU-GSB/article/view/5426/3415>
- [82]. Trevena, L. J., Zikmund-Fisher, B. J., Edwards, A., Gaissmaier, W., Galesic, M., Han, P. K., & Woloshin, S. (2013). Presenting quantitative information about decision outcomes: a risk communication primer for patient decision aid developers. *BMC medical informatics and decision making*, 13(2), 1-15. <https://doi.org/10.1186/1472-6947-13-S2-S7>
- [83]. Turner, R. C., & Carlson, L. (2003). Indexes of item-objective congruence for multidimensional items. *International journal of testing*, 3(2), 163-171.
- [84]. Ullah, S. (2012). Customer satisfaction, perceived service quality and mediating role of perceived value. *International journal of marketing studies*, 4(1).
- [85]. Uzoma, O. (2020). Perceived Influence of Entrepreneurial Intention on Business Success of Start-ups in Food and Beverage Sector of Rivers State.
- [86]. Wang, T. S., Rong-Da Liang, A., Ko, C. C., & Lin, J. H. (2021). The importance of region of origin and geographical labeling for tea consumers: the moderating effect of traditional tea processing method and tea prices. *Asia Pacific Journal of Marketing and Logistics*. <https://doi.org/10.1108/APJML-02-2021-0121>
- [87]. Win, M. A. T. (2019) A Study of Service Quality and the Customers' Satisfaction of Local Markets in Yangon.
- [88]. Win, N. I. L. A. R. (2013). Experiences of myanmar agricultural development bank program on value chain finance on agriculture. *Country Report of Myanmar*.
- [89]. Wongsawan, J., & Nuangjamnong, C. (2022). Determinant Factors of Purchase Intention of Luxury Handbags: A Case Study of Top Three Brands in Bangkok. *International Research E-Journal on Business and Economics*, 6(2 (December 2021-May 2022)), 1–16. <http://www.assumptionjournal.au.edu/index.php/auimitjournal/article/view/5863>
- [90]. Yuen, E. F., & Chan, S. S. (2010). The effect of retail service quality and product quality on customer loyalty. *Journal of Database Marketing & Customer Strategy Management*, 17(3), 222-240. <https://doi.org/10.1057/dbm.2010.13>
- [91]. Zaveri, N. T. (2006). Green tea and its polyphenolic catechins: medicinal uses in cancer and noncancer applications. *Life sciences*, 78(18), 2073-2080. <https://doi.org/10.1016/j.lfs.2005.12.006>