
Marketing Innovations for Sustainable Destinations

Editors:

**Alan Fyall, Metin Kozak, Luisa Andreu,
Juergen Gnoth and Sonja Sibila Lebe**

Goodfellow Publishing

(G) Published by Goodfellow Publishers Limited,
Woodeaton, Oxford, OX3 9TJ
<http://www.goodfellowpublishers.com>

British Library Cataloguing in Publication Data: a catalogue record for this title is available from the British Library.

Library of Congress Catalog Card Number: on file.

ISBN: 978-1-906884-05-5

Copyright © Alan Fyall, Metin Kozak, Luisa Andreu, Juergen Gnoth and Sonja Sibila Lebe 2009

All rights reserved. The text of this publication, or any part thereof, may not be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, storage in an information retrieval system, or otherwise, without prior permission of the publisher or under licence from the Copyright Licensing Agency Limited. Further details of such licences (for reprographic reproduction) may be obtained from the Copyright Licensing Agency Limited, of Saffron House, 6–10 Kirby Street, London EC1N 8TS.

Design and typesetting by P.K. McBride

Printed by Lightning Source, www.lightningsource.com

Contents

	List of figures	v
	List of tables	vi
	Contributors	viii
	About the editors	x
1	Introduction: marketing innovations for sustainable destinations Luisa Andreu, Alan Fyall, Metin Kozak, Juergen Gnoth and Sonja Sibila Lebe	1
Part I: Consumer Decision Making and Tourist Experiences		
2	Advertising and word of mouth in tourism, a simulation study Rodolfo Baggio, Chris Cooper, Noel Scott and Magda Antonioni Corigliano	13
3	Infosource scale: a measure to assess external tourism information sources' importance Cláudia Seabra, Luís Filipe Lages and José Luís Abrantes	23
4	European tourist destinations in internet search engines: a comparison Estrella Díaz, David Martín-Consuegra, Águeda Esteban and Juan José Blázquez	34
5	Rejuvenating touristic consumption: from a cognitive approach to a symbolic intent of modelisation Vivien R. Moinat and Pablo L. de Diesbach	54
6	The role of emotions in consumer decision making for budget city breaks Diana Ene and Peter Schofield	66
7	Tourist decision strategies in a multi-level perspective Alain Decrop and Metin Kozak	80
8	Push motivations for tourism mountain destinations Carla Silva, José Luís Abrantes and Carmen Lages	92
9	Perceived authenticity of cultural heritage sites: towards an integrative conceptual model Tomaz Kolar and Vesna Zabkar	102
10	Assessing mainland Chinese tourists' satisfaction with Hong Kong using the Tourist Satisfaction Index Haiyan Song, Gang Li, Robert Van Der Veen and Jason L. Chen	113
11	Angry or regretful? The effect of dissatisfaction on tourists' negative word-of-mouth and exit Enrique Bigné Alcañiz, Isabel Sánchez García, Rafael Currás Pérez and Luisa Andreu Simó	123

- 12** The concept of travel horizon revisited: toward more relevance of past travel experience 139
Karin Teichmann and Andreas H. Zins

Part II: Destination Image, Positioning and Branding

- 13** Assessing the international image of an urban destination: the case of Milan 153
Francesca d'Angella and Manuela De Carlo
- 14** A study of non-visitors: which image do they hold of destinations not visited 166
Isabelle Frochet, Luc Mazuel and Armelle Maumelat
- 15** Effect of controllable and non-controllable sources of information on the image of Turkey 179
Sara Campo Martínez and Maria D. Alvarez
- 16** "We'll all go down together": the marketing response of Australia's outback destination to recent declines in performance 189
Dean Carson and Andrew Taylor
- 17** The prospects and challenges of positioning Ghana as a preferred African-American tourist destination 203
Ishmael Mensah and Eunice Amissah
- 18** Sports tourism and motorsports – an exploration 216
Bruce Braham
- 19** Marketing and managing nation branding during prolonged crisis: the case of Israel 230
Eli Avraham
- 20** Is the strategy of becoming the Las Vegas of Asia working for Macau? – A co-branding perspective 243
Leonardo (Don) A.N. Dioko and Siu-Ian (Amy) So
- 21** Towards a tourism brand personality taxonomy: a survey of practices 254
Rosária Pereira, Antónia Correia and Ronaldo Schutz

Part III: Destination Stakeholders and Networks

- 22** The role of brands in dialectical relationships between destination and tourist products 271
Tonino Pencarelli and Simone Splendiani
- 23** The power of loose ties – networking for market diversification in remote Australia 286
Doris Schmallegger

24	From marketing to market practices: assembling the ruin bars of Budapest Peter Lugosi and Peter Erdélyi	299
25	Determinants of hotel performance: continental or worldwide style? Ruggero Sainaghi	311
26	An investigation into the relationship between marketability of a destination and the long-term survival of hawkers Christine Harris	325

List of Figures

Figure 2.1:	The results of the simulations of the ADV process. F_{up} is the fraction of elements with spin=+1, H is the external magnetic field, T is the temperature	18
Figure 2.2:	The simulation of the WOM process. The curve represents the fraction of informed individuals (F_{IN}) at each time step (t_{STEP})	19
Figure 5.1:	The cognitive approach	55
Figure 5.2:	The emotional approach	56
Figure 5.3:	The symbolic approach	57
Figure 6.1:	Hansen's (2005) Integrated CDM Framework.	67
Figure 6.2:	Integrated CDM Framework for short city breaks	69
Figure 7.1:	Decision levels in tourist decision making	84
Figure 9.1:	Integrative conceptual model of perceived authenticity	108
Figure 10.1:	The sectoral level tourist satisfaction index model	115
Figure 10.2:	The SEM for the hotel sector	118
Figure 10.3:	The SEM for the retail shop sector	118
Figure 10.4:	The SEM for travel agent sector	119
Figure 11.1:	Theoretical model	127
Figure 11.2:	Final estimated model	132
Figure 16.1:	Australia's tourism regions highlighting 'the outback'	191
Figure 18.1:	The evolution of commercial sponsorship in motorsport	218
Figure 18.2:	The duration of different types of motorsport sponsorship	219
Figure 22.1:	Tourists, destination and tourist products	273
Figure 22.2:	Case sub-region	275
Figure 22.3:	Product unions in Emilia Romagna Region.	286
Figure 22.4:	STLs, product unions and product clubs positioning matrix.	277
Figure 23.1:	Map of the Flinders Ranges	290
Figure 24.1	Assemblage components	306
Figure 26.1:	The relationship between the marketability of the destination and the hawker's long-term future	326

List of Tables

Table 3. 1: The INFOSOURCE scale – Constructs, scale items and reliabilities	33
Table 4.1: European Tourist Destinations According to Number of Visitors	38
Table 4.2: Representation of tourism in European destinations (capital cities) in Google, Yahoo, Microsoft and Ask.	40
Table 4.3: Representation of tourism in European destinations (non-capital cities) in Google, Yahoo, Microsoft and Ask	41
Table 4.4: Highest presence of tourist categories for European capitals in Google, Yahoo, Microsoft and Ask	44
Table 4.5: Lowest presence of tourist categories for European capitals in Google, Yahoo, Microsoft and Ask	45
Table 4.6: Highest presence of tourist categories for European non-capitals in Google, Yahoo, Microsoft and Ask	46
Table 4.7: Lowest presence of tourist categories for European non-capitals in Google, Yahoo, Microsoft and Ask	47
Table 5.1: Comparison of the three approaches to understanding touristic consumption	65
Table 6.1: Dimensions of consumer decision making for budget city breaks	71
Table 6.2: Regression - level of satisfaction with budget city breaks on the dimensions	72
Table 6.3: Regression – intention to recommend the city break on the dimensions	72
Table 6.4: Regression – intention to repurchase the same product on the dimensions	73
Table 6.5: Regression – intention to purchase a similar product on the dimensions	73
Table 7.1: Description of the three choice alternatives presented to respondents in each scenario	85
Table 7.2: Factor solution for decision strategies (VARIMAX rotation; N=408)	87
Table 7.3: Comparison of decision strategies across product levels	88
Table 7.4: Comparison of decision strategies across social levels	88
Table 7.5: Pearson correlations between decision strategies and age	88
Table 7.6: Comparison of decision strategies across educational level	88
Table 7.7: Pearson correlations between decision strategies and product involvement	88
Table 8.1: The MTPM Scale – Constructs, scale items and reliabilities	96
Table 9.1: Points and sources of divergence in the conceptualization of authenticity	104
Table 10.1: Profile of survey respondents	116
Table 11.1: Reliability and convergent validity of the measurement model	129
Table 11.2: Discriminant validity of the measurement model	130
Table 11.3: Structural Equation Modeling: causal relations analysis models 1 and 2	131
Table 11.4: Structural Equation Modeling: causal relations analysis final model	132
Table 12.1: Past and future destination horizon together with cultural and social relationships	144
Table 12.2: Past and future destination horizon and perceived cultural distance compared by two age groups	145
Table 12.3: Summary of regressions explaining 3 years' destination planning horizon for society clusters by four different models (R ² - and adj.R ² -coefficients)	146
Table 13.1 The items in the questionnaire	155
Table 13.2: Respondents' profile	156

Table 13.3: The variance explained by the nine factors	158
Table 13.4: Differences in the perceived destination's image according to purpose of the trip	160
Table 13.5: Accommodation chosen by respondents	160
Table 14.1: Spontaneous terms and drawings regarding Auvergne	172
Table 15.1: Descriptive statistics on the level of knowledge regarding Turkey	182
Table 15.2: Paired-samples t-test – data collected pre-stimuli exposure (n = 198)	183
Table 15.3: Paired-samples t-test – data pre- and post- stimuli exposure (n = 157)	184
Table 15.4: Paired-samples t-test – data pre- and post- stimuli exposure (n = 157)	184
Table 15.5: Mean differences between the groups: data post-stimuli exposure (n = 180)	185
Table 16.1: Tourism performance indicators, outback Australia 2001 – 2006	195
Table 17.1: Tourism inflows to Ghana by countries 1994-2002	203
Table 17.3: Slogans, clichés and images for positioning Ghana	208
Table 18.1: Total spectators for Malaysian F1 Grand Prix	222
Table 18.2: Percentage distribution of foreign and local spectators by intention to attend future PMGP	223
Table 18.3: Government contributions to and returns on the 2007 Formula 1 Grands Prix	226
Table 20.1: Descriptive statistics for DBE and HBE as well as frequency counts for each of the three categories of branded hotels	247
Table 20.2: Factor structure and scale item loadings of destination brand equity (Macau) measures	248
Table 20.3: Factor structure and scale item loadings of hotel brand equity measures	249
Table 20.4: Logistic regression analysis (parameter estimates): Category of hotel as a function of destination brand equity (DBE), hotel brand equity (HBE) and primary purpose for visiting	250
Table 21.1: The five robust dimensions of personality	259
Table 21.2: Psychological five factors versus brand personality scale	262
Table 25.1: Periods and type of journals.	313
Table 25.2: Table dependent variables: Dimensions and indicators.	314
Table 25.3: Independent variables	315
Table 25.4: Research design	318
Table 25.2: Research styles	320

Contributors

- José Luís Abrantes, Universidade Nova de Lisboa, Portugal
- Eunice Amissah, University of Cape Coast, Ghana
- Francesca d'Angella, IULM University, Milan, Italy
- Magda Antonioli Corigliano, Bocconi University, Italy
- Maria D. Alvarez, Boaziçi University, Turkey
- Luisa Andreu, Universitat de València, Spain
- Eli Avraham, University of Haifa, Israel
- Rodolfo Baggio, Bocconi University, Italy
- Juan José Blázquez, University Of Castilla-La Mancha, Spain
- Bruce Braham, Bournemouth University, UK
- Enrique Bigné Alcañiz, Universitat de València, Spain
- Sara Campo Martínez, Universidad Autónoma de Madrid, Spain
- Manuela De Carlo, IULM University, Milan, Italy
- Dean Carson, Charles Darwin University, Australia
- Jason L. Chen, The Hong Kong Polytechnic University, China SAR
- Chris Cooper, University of Nottingham, UK
- Antónia Correia, University of The Algarve, Portugal
- Rafael Currás Pérez, Universitat de València, Spain
- Estrella Díaz, University of Castilla-La Mancha, Spain
- Pablo L. De Diesbach, Lausanne Hospitality Research Lab, Ecole Hôtelière de Lausanne, Switzerland
- Alain Decrop, Louvain School Of Management, Belgium
- Leonardo (Don) A.N. Dioko, Institute for Tourism Studies, Macau, China
- Diana Ene, Nottingham University, UK
- Peter Erdélyi, Bournemouth University, UK
- Águeda Esteban, University of Castilla-La Mancha, Spain
- Isabelle Frochot, Cemagref and University of Savoie, France
- Isabel Sánchez García, Universitat de València, Spain
- Christine Harris, Bournemouth University, UK
- Tomaz Kolar, University of Ljubljana, Slovenia
- Carmen Lages, ISCTE Business School – Lisboa, Portugal
- Metin Kozak, Mugla University, Turkey
- Luís Filipe Lages, Universidade Nova de Lisboa, Portugal
- Gang Li, University of Surrey, UK
- Peter Lugosi, Bournemouth University, UK

David Martín-Consuegra , University of Castilla-La Mancha, Spain
Armelle Maumelat, Enita Clermont-Ferrand, France
Luc Mazuel, Enita Clermont-Ferrand, France
Ishmael Mensah, University of Cape Coast, Ghana
Vivien R. Moinat, University of Lausanne, Switzerland
Tonino Pencarelli, University of Urbino, Italy
Rosária Pereira, University of The Algarve, Portugal
Ruggero Sainaghi, Università IULM, Italy
Doris Schmallegger, James Cook University, Australia
Peter Schofield, University of Salford, UK
Ronaldo Schutz, University of The Algarve, Portugal
Noel Scott, The University of Queensland, Australia
Cláudia Seabra, Instituto Politécnico de Viseu, Portugal
Carla Silva, Instituto Politécnico de Viseu, Portugal
Siu-Ian (Amy) So, University of Macau, China
Simone Splendiani, University of Urbino, Italy
Haiyan Song, The Hong Kong Polytechnic University, China SAR
Andrew Taylor, Charles Darwin University, Australia
Karin Teichmann, Institute for Tourism and Leisure Studies, Austria
Robert Van Der Veen, The Hong Kong Polytechnic University, China SAR
Vesna Zabkar, University of Ljubljana, Slovenia
Andreas H. Zins, Institute for Tourism and Leisure Studies, Austria

About the editors

Alan Fyall is Deputy Dean Research & Enterprise in the School of Services Management, Bournemouth University and Head of Enterprise for the Centre for Research & Enterprise, Bournemouth University. He has published widely in the areas of destination management and marketing, visitor attractions and heritage tourism, and is the author of over 100 articles, book chapters and conference papers as well as ten books including *Tourism Principles & Practice*, one of the leading international textbooks on the subject published by Pearson. Alan has organised a number of international conferences and workshops and sits on the editorial boards of *Annals of Tourism Research*, *Journal of Heritage Tourism*, *International Journal of Tourism Research* and *Tourism Recreation Research* while he is book review editor on *Anatolia*. Alan has conducted numerous consulting and applied research projects for clients across the UK and overseas and currently serves on the ESRC Cluster Advisory Board for Exeter University Business School.

Metin Kozak is Professor of Marketing in the School of Tourism and Hospitality Management, Mugla University, Mugla, Turkey. He holds both Master's and Ph.D. degrees in tourism. He has published over 60 papers in several national and international pure management, tourism and hospitality journals, both in English and Turkish, and presented over 40 papers at various national and international conferences on tourism, hospitality, regional development, international management, and international marketing. He is the author or co-author of eight books. Metin has also an extensive experience in taking part in the organisation of various tourism and hospitality conferences. Following his successful career within the last nine years (since the approval of PhD degree), Metin has received two awards to mark his achievements. His main research interests focus on consumer behaviour, benchmarking, competitiveness, cross-cultural research, destination management and marketing, European tourist markets.

Luisa Andreu is Associate Professor of Marketing, University of Valencia. Bachelor and Doctor of Economics and Business Administration at the University of Valencia (Spain), and Master of Science in Tourism Management and Marketing from the International Centre for Tourism & Hospitality Research at Bournemouth University (United Kingdom). Luisa is the author of several articles published in international and national journals. In particular, she has published research papers in *Annals of Tourism Research*, *European Journal of Marketing*, *Tourism Management*, *Journal of Travel & Tourism Marketing*, *Journal of Services Marketing*, *Tourism Review* and the *International Journal of Culture, Tourism and Hospitality Research*. Member of American Marketing Science (AMS), European Academy of Marketing (EMAC), the Spanish Association of Scientific Experts in Tourism (AE-CIT). She has participated in conferences organized by the Academy of Marketing Science (AMS), European Marketing Conference (EMAC), Tourism: State of the Art II and EuroCHRIE, among others. Luisa was co-chair of the 3rd edition of Advances in Tourism Marketing Conference (ATMC) in 2009. Previously, she was co-chair of ATMC in 2005 and 2007. Her research interests include the analysis of destination marketing, tourist behaviour, tourism networks, corporate social responsibility and online marketing.

Juergen Gnoth is a senior lecturer at the University of Otago, New Zealand. He obtained his PhD in Tourism from the University of Otago. His research interests lie in consumer behaviour, tourism services marketing, place branding and marketing ethics. Juergen is a leading member of the Tourism Research & Place Branding Group and an international and cross-cultural researcher. The main focus of his research lies with the constructs of networks, intentions, expectations, image and satisfaction, but also with understanding and measuring the influence of emotions on consumption behaviour. He deals closely with Tourism New Zealand, and members of the tourism industry, such as hotels, airlines, operators and consultants to keep his teaching up-to-date and relevant. Juergen is a member of a number of editorial boards and Associate Editor- Research Notes of the top journal in tourism, *Annals of Tourism Research*.

Sonja Sibila Lebe is Head of the Tourism Department at the Faculty of Economics and Business, University of Maribor (Slovenia). Additionally to the pedagogic work, she has two advisory jobs: due to maintaining good contacts to the regional tourism industry, she has been appointed as the director of the RAST association (Regional Avio-destination of Slovene Tourism) – an organisation that is concerned to attract airlines to north-Eastern Slovenia. Additionally to this, she is head of the Scientific board of the Multidisciplinary Research Institute Maribor, where she is leading tourism-related projects and her research work in the field of tourism. As the team-leader, she has prepared several strategies for tourism product development on the national level, like: Development of Cultural Tourism in Slovenia or Development of Gastronomy Tourism in Slovenia. Her institute is very active in the field of eco management; Sonja Sibila is involved in advisory and consultancy work as well, e.g. coaching hotels on their way to attain their eco-certificate. Due to her multiple foreign language skills (7 languages), Sonja Sibila has often been invited to act as co-organiser of several conferences and seminars in Slovenia and abroad, where she has also acted as visiting professor. She has written a lot of scientific and expert articles and presented papers in domestic and foreign seminars. She also is co-author and co-editor of books and reviewer in several domestic and foreign scientific journals including *Tourism Management*.

