


***EFFECTS OF SERVICESCAPE ON TOURIST EXPERIENCE, EMOTION,
PERCEIVED VALUE AND SATISFACTION ON BEHAVIOURAL
INTENTION TO VISIT ECOTOURISM PARKS IN MALAYSIA***

CHOK NYEN VUI

GSM 2018 39


**EFFECTS OF SERVICESCAPE ON TOURIST EXPERIENCE, EMOTION,
PERCEIVED VALUE AND SATISFACTION ON BEHAVIOURAL
INTENTION TO VISIT ECOTOURISM PARKS IN MALAYSIA**

By

CHOK NYEN VUI

**Thesis Submitted to the Graduate School of Management, Universiti Putra
Malaysia in Fulfilment of the Requirements for the Degree of Doctor of
Philosophy**

August 2018

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia


DEDICATION

I dedicate my dissertation work to my family and many friends. A special feeling of gratitude to my loving parents, Chok Choon Fah & Lim Yun Len whose words of encouragement and push for tenacity ring in my ears. My sisters Chok Suh Fui and Chok Suh Yie have never left my side and are very special.

I also dedicate this dissertation to my many friends who have supported me throughout the process. I will always appreciate all they have done, especially Dr Joseph Kuah, Kenneth Foong and Mr Totto Chang for helping me in collecting data for analysis.

I dedicate this work and give special thanks to my best friend Dr Lai Kong Seng for being there for me throughout the entire doctorate program. You have been my best research leader.


Abstract of thesis presented to the senate of Universiti Putra Malaysia in fulfilment of the requirements for the degree of Doctor of Philosophy

EFFECTS OF SERVICESCAPE ON TOURIST EXPERIENCE, EMOTION, PERCEIVED VALUE AND SATISFACTION ON BEHAVIOURAL INTENTION TO VISIT ECOTOURISM PARKS IN MALAYSIA

By

CHOK NYEN VUI

August 2018

Chairman : Assoc. Prof. Yuhanis Abd Aziz, PhD
Faculty : Graduate School of Management, UPM

Tourism is a significant industry within most parts of the worldwide. This industry provides economic contributions that impact on other industries like hotel and accommodation, transportation, entertainment and attractions, and other forms of commercial. Malaysia is one of the many countries that reap the economic benefits from this sector. The tourism industry in Malaysia has grown rapidly because of globalisation. Certain determinants have transformed the ecotourism environment and effortlessly improved its competitiveness. Prompt changes to the determinants of such changing environment are vital for keeping the leisure and tourism organisations competitive. Accordingly, for the ecotourism industry, understanding the determinants of tourists' post-trip responses is essential. Given the significance of ecotourism competitiveness, service organisations should attempt to acquire resources and undertake efforts to increase the awareness of tourist behaviour and maintain their advantage.

In response to the determinants of tourist behavioural intention, an interrelationship among marketing and socio-psychology constructs was included in this work. Hence, the core contribution of this study is a framework that empirically depicts marketing and socio-psychology concepts and their influence on tourist behavioural intention within the ecotourism industry.

With regard to research aims, this study proposed a conceptual model encapsulating six constructs, namely, servicescape (SS), experience (EX), emotion (EM), perceived value (PV), satisfaction (SA) and behavioural intention (BI). The model entailed interconnected hypothetical relationships between the proposed constructs. This research further employed a quantitative research approach to assess the suggested conceptual framework. Multivariate statistical analysis was applied to

ensure model robustness. Statistical techniques such as CFA and SEM were employed. CFA aimed to assist, refine and validate the measurement model by uncovering its robustness. By contrast, SEM assessed the conceptual framework by evaluating the relationships between constructs.

For validation of mode, this research provided an empirical examination of the hypotheses. Firstly, the interrelationships between the constructs (1) SS–EX path, (2) EX–BI path and (3) SS–BI path were examined. Among the three hypotheses proposed, only the association between servicescape (SS) and experience (EX) was statistically proven. Secondly, this study further examined the mediation effect between constructs. Sufficient evidence proved that mediation effect occurred.

The empirical findings in this study offered several implications. Firstly, this work added to the extant body of knowledge by expanding the studies of Chen and Chen (2010), Wang *et al.* (2012) and Brunner-Sperdin, Peter and Strobl (2012). Secondly, a service organisation should effectively manage its servicescape and the related components by taking care of the flora and fauna, upholding professionalism among service staff and maintaining the quality standards of diving equipment.

Thirdly, in sustain ecotourism and its competitiveness, firms should pay attention and understand the elements of servicescape, experience, emotion, perceive value and satisfaction during the service consumption among tourists. This study contributes the finding that service organisations should construct and design services by considering the tourists' service consumption experience and the corresponding values travellers obtain. Likewise, favourable responses are likely to be achieved by effectively facilitating the said determinants.

Lastly, a refinement of policy practices should not be ignored. Such improvement further fosters the sustainability of the tourism industry through the enforcement of relevant rules and regulations. Policy implementation is crucial as regards encouraging ecotourism activities without jeopardising valuable natural resources through appropriate tourism practices.

Hence, this study contributes to the body of knowledge by expanding prior research and extending the existing literature of marketing and sociopsychology within the ecotourism context. Significantly, the robustness of the theoretical model provides practical guidance for not just service organisations but also the tourism industry by maintaining competitiveness as a priority. In conclusion, the findings provide significant support for the proposed conceptual framework. Exploiting the market extensively by enhancing the servicescape and tourist experience is suggested. Thus, realising a positive intention must be in line with the activities of their independent dimensions, along with the support from organisations.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia Sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**KESAN SERVICESCAPE TERHADAP PENGALAMAN PELANCONG,
EMOSI, NILAI DAN KEPUASAN TERHADAP NIAT TINGKAH LAKU
UNTUK MELAWAN DESTINASI ECOTOURISM DI MALAYSIA**

Oleh

CHOK NYEN VUI

Ogos 2018

Pengerusi : Prof. Madya Yuhanis Abd Aziz, PhD
Fakulti : Sekolah Pengajian Siswazah Pengurusan, UPM

Industri pelancongan merupakan satu industri yang penting di dunia. Setiap tahun industri ini memberikan sumbangan ekonomi daripada segi impak terhadap bidang akomodasi, pengangkutan, hiburan dan tempat tarikan pelancong. Negara Malaysia merupakan salah satu negara yang menerima faedah ekonomi daripada industri ini. Industri perlancongan berkembang di Malaysia akibat globalisasi. Pelbagai penentu telah mengubah persekitaran ekoperlancongan menyebabkan ia lebih berdaya saing. Perubahan penentu di dalam persekitaran yang sentiasa berubah adalah penting supaya organisasi percutian dan perlancongan sentiasa berdaya saing tinggi. Ini menunjukkan bahawa pemahaman tentang penentu terhadap respons pelancong adalah penting di dalam industri ekoperlancongan. Di atas kesedaran terhadap kepentingan mencapai daya saing di dalam industry ekoperlancongan, organisasi perkhidmatan menyumbang sumber dan tenaga untuk memahami tingkah laku pelancong supaya mereka sentiasa berdaya saing tinggi. Kajian ini mengabungkan hubungan di antara konstruk-konstruk pemasaran dan socio-psikologi untuk memenuhi keperluan memahami penentu niat tingkah laku pelancong. Oleh itu, sumbangan utama kajian ini ialah pembentukan satu rangka yang menunjukkan aspek pemasaran dan socio-psikologi dan pengaruh mereka terhadap tingkah laku pelancong di dalam industri ekoperlancongan secara empirikal.

Sehubungan dengan matlamat kajian ini, kajian ini mencadangkan satu model konseptual yang merangkumi enam konstruk iaitu servicescape (SS), pengalaman (EX), emosi (EM), nilai tanggapan (PV), kepuasan (SA) daripada segi niat tingkah laku (BI). Kajian ini menggunakan pendekatan kuantitatif untuk menilai rangka konseptual yang telah dibentuk. Teknik analisis statistik multivariat telah digunakan untuk memastikan keteguhan model. Teknik statistik seperti Analisis Faktor Pengesahan (CFA) dan Pemodelan Persamaan Struktur (SEM) telah digunakan. CFA

bertujuan membantu, menyempurna dan menyesah dalam mengukuhkan model pengukuran.

Kajian ini membolehkan pemeriksaan hipotesis secara empirikal. Pertama, pemeriksaan terhadap hubungan di antara konstruk iaitu (1) lintasan SS-EX (2) lintasan EX-BI dan (3) lintasan SS-BI. Di antara tiga hipotesis yang telah dicadangkan, hanya hubungan servicescape (SS) dan pengalaman (EX) dibuktikan secara statistik. Kedua, kajian ini juga meneliti kesan pengantaraan di antara konstruk-konstruk. Bukti-bukti yang menyokong kesan pengantaraan di antara konstruk-konstruk adalah mencukupi. Penemuan empirikal daripada kajian ini membawa beberapa implikasi. Pertama, kajian ini menyumbang kepada badan pengetahuan melalui perkembangan kajian yang dibuat Chen and Chen (2010), Wang et al (2012) dan Brunner-Sperdin, Peter dan Strobl (2012). Kedua, organisasi perkhidmatan patut mengendalikan servicescape dan komponen-komponen yang berkaitan secara berkesan melalui pemeliharaan flora and fauna persekitaran, pengekalan tahap professionalism di kalangan kakitangan perkhidmatan dan pengekalan standard kualiti peralatan penyelaman.

Firma perlu memberi perhatian dan memahami elemen-elemen servicescape, pengalaman, emosi dan nilai tanggapan dan kepuasan pelanggan semasa penggunaan perkhidmatan bagi tujuan mengekalkan industry ekopelancongan dan daya saing industry ini. Organisasi perkhidmatan patut membina dan membentuk perkhidmatan yang mempertimbangkan pengalaman penggunaan perkhidmatan pelancong dan nilai yang didapati semasa penggunaan perkhidmatan. Begitu juga, respons yang baik mungkin akan didapati melalui pemudahan penentu yang efektif.

Akhirnya, penguatkuasaan polisi patut dipertimbangkan. Penguatkuasaan peraturan dan undang-undang yang relevan juga akan melanjutkan kemampaman industry ekopelancongan. Penguatkuasaan polisi ini menggalakkan aktiviti ekopelancongan denagn tidak menjejaskan sumber asli yang terharga.

Secara keseluruhan, kajian ini menyumbang kepada badan pengetahuan melalui pengembangan kajian lepas, melanjutkan literature pemasaran dan socio-psikologi semasa di dalam konteks ekopelancungan. Lebih-lebih lagi, model teoretikal yang kukuh memberikan panduan praktis bukan hanya kepada organisasi perkhidmatan tetapi juga terutamanya bagi industry ekopelancongan dan daya saing industry ini. Kesimpulannya, penemuan kajian telah memberikan sokongan penting terhadap rangka konseptual yang dicadangkan.

ACKNOWLEDGEMENTS

With the deepest grateful and gratitude of mine goes to my supervisor, Associate. Prof. Dr Yuhanis Abdul Aziz who provides constructive mentoring and passionate lighten me through this PhD study. Her invaluable comment and constructive suggestions continuously lighten up the motivation of mine especially assist in going through the difficulties faced along the journey. I owe a great debt of gratitude to her who supported the initial conception of this study and gave me great encouragement thought its birth. She had the ability to transform from a high expectation and demanding supervisors to a very helpful supervisor mentor that made me think deeply to a level never thought I could. I sincerely appreciate her invaluable guidance, encouragement and counsel. As co-supervisors, Associate. Prof. Dr. Serene Ng Siew Imm and Prof. Dr. Khairil Wahadin Bin Awang have been committed and passionate in contribute their unlimited support in guided the completion of the course of study. Deepest appreciation and gratitude goes to them for their mentoring and supervision guidelines.

I am very appreciative to Ministry of Higher Education Malaysia for their scholarship in assist financially through the MyBrain15 programme. This financial support is encouraging me, which successfully produce a quality of this study.

Lastly, not forgetting for express my sincere gratitude to my family members who have been lighting up my path of completion for this study. Their have consistently provide endless supports and motivations in helping me throughout the course of study. The hectic journey to produce this wonderful piece of thesis would forever be cherished in my memory.

I certify that a Thesis Examination Committee has met on 17 August 2018 to conduct the final examination of Chok Nyen Vui on his thesis entitled “Effects of Servicescape on Tourist Experience, Emotion, Perceived Value and Satisfaction on Behavioural Intention to Visit Ecotourism Parks in Malaysia” in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P. U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Rosli Mahmood, PhD

Professor
Putra Business School
Serdang, Selangor
(Chairman)

Abu Bakar Abd Hamid, PhD

Putra Business School
Serdang
Selangor
(Internal Examiner)

Nor'ain Hj. Othman, PhD

Professor
Faculty of Hotel and Tourism Management
Universiti Teknologi MARA
Selangor
(External Examiner)

Nigel Morgan, PhD

Professor
School of Management
Swansea University
United Kingdom
(External Examiner)

Yuhanis Abd Aziz, PhD

Associate Professor/Deputy Dean (Graduate Studies)
Faculty of Economics and Management
Universiti Putra Malaysia
Serdang, Selangor
(Representative of Supervisory Committee/Observer)

PROF. DR. M. IQBAL SARIPAN

Deputy Vice Chancellor (Academic & International)
Universiti Putra Malaysia

Date:

On behalf of,
Graduate School of Management,
Universiti Putra Malaysia

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirements for the degree of Doctor of Philosophy.

The members of the Supervisory Committee were as follows:

Yuhanis Abd Aziz, PhD

Associate Professor / Deputy Dean (Graduate Studies)
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Serene Ng Siew Imm, PhD

Associate Professor
Department of Management and Marketing
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

Khairil Wahidin Hj Awang, PhD

Professor
Faculty of Hospitality, Tourism and Wellness
Universiti Malaysia Kelantan
(Member)

PROF. DR. M. IQBAL SARIPAN

Deputy Vice Chancellor (Academic & International)
Universiti Putra Malaysia

Date:

On behalf of,
Graduate School of Management, UPM

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: Chok Nyen Vui, GM04829

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Chairman of Supervisory Committee

Signature : _____
Name : Assoc. Prof. Dr. Yuhanis Abd Aziz
Faculty : Faculty of Economics and Management, UPM

Member of Supervisory Committee

Signature : _____
Name : Assoc. Prof. Dr. Serene Ng Siew Imm
Faculty : Faculty of Economics and Management, UPM

Signature : _____
Name : Prof. Dr. Khairil Wahidin Hj Awang
Faculty : Faculty of Economics and Management, UPM

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
CHAPTER	
1 INTRODUCTION	1
1.1 Chapter overview	1
1.2 Background of the Study	2
1.3 Problem statement	3
1.4 Motivation of Study	6
1.5 Research objectives	6
1.6 Research questions	7
1.7 Significance of study	7
1.7.1 Theoretical	7
1.7.2 Managerial	8
1.8 Scope of study	13
1.9 Terms and definitions	13
1.10 Organisation of the Thesis	14
1.11 Chapter Summary	15
2 TOURISM INDUSTRY IN MALAYSIA	16
2.1 Introduction	16
2.2 Overview of tourism industry	16
2.3 International tourist arrivals and receipts	18
2.4 Tourism in Malaysia	19
2.5 The Ecotourism	21
2.6 Ecotourism in Malaysia	22
2.7 Marine Park	24
2.8 Issue faced by Marine Park Industry	26
2.9 Previous research on ecotourism	29
2.10 Chapter Summary	32
3 LITERATURE REVIEW	33
3.1 Introduction	33
3.2 General perspective of theory in marketing, services marketing, motivation and consumer behavior	33
3.2.1 Stimulus Response (SR) Theory	35
3.2.1.1 Stimulus-Organism-Response (S-O-R) model	35
3.2.2 Theory of Planned Behaviour	36

3.2.3	Expectancy Disconfirmation Theory	36
3.2.4	Theory of Emotion	36
3.2.5	Pull and Push Theory	36
3.2.6	Attitude Theory	36
3.3	Servicescape	38
3.3.1	Overview of servicescape	38
3.3.2	Definition of servicescape	38
3.3.3	Conceptualisation of servicescape	39
3.3.4	Past research on servicescape	43
3.4	Tourist experience	46
3.4.1	Overview of tourist experience	47
3.4.2	Definition of tourist experience	48
3.4.3	Conceptualisation of ‘tourist experience’	49
3.4.4	Past research on tourist experience	57
3.5	Perceived Value	59
3.5.1	Overview of Perceived Value	59
3.5.2	Definition of Perceived Value	60
3.5.3	Conceptualisation of Perceived Value	60
3.5.4	Past research on Perceived Value	64
3.6	Emotions	65
3.6.1	Overview of Emotions	66
3.6.2	Definition of ‘affect’	67
3.6.3	Conceptualisation of Emotions	67
3.6.4	Past research on Emotions	70
3.7	Satisfaction	72
3.7.1	Overview of Satisfaction	72
3.7.2	Conceptualisation of Satisfaction	73
3.7.3	Past research on Satisfaction	76
3.8	Behavioral intentions	78
3.8.1	Overview of behavioral intentions	79
3.8.2	Definition of behavioral intentions	79
3.8.3	Conceptualisation of behavioral intentions	79
	3.8.3.1 Intention to re-visit	80
	3.8.3.2 Word-of-mouth (WOM) recommendation	80
3.8.4	Past research on behavioral intentions	81
3.9	Research gaps in the study	83
3.10	Chapter Summary	85

4 CONCEPTUAL FRAMEWORK & HYPOTHESES DEVELOPMENT

4.1	Introduction	86
4.2	The Underpinning Theory and Models	86
4.2.1	Attitude Theory	87
4.2.2	Stimulus-Organism-Responses Model	90
4.2.3	Servicescape, Experience and Behavioural Model	91
4.2.4	Experience, Perceived value, Satisfaction and Behavioural Model	93
4.2.5	Service setting, Emotion and Satisfaction Model	94
4.3	Proposed Conceptual framework	95
4.4	Hypotheses development	99

4.4.1	The interrelationship between servicescape, experience and behavioral intention	99
4.4.2	Mediating role of experience	102
4.4.3	Mediating role of affective components: emotions, perceived values and satisfaction	103
4.5	Chapter Summary	108
5	RESEARCH METHODOLOGY	109
5.1	Introduction	109
5.2	Research Philosophy	109
5.3	Research design	112
5.4	Sampling procedures	114
5.5	Population	114
5.6	The sampling frame	115
5.7	Sampling technique	118
5.8	Sample size determination	120
5.9	Response scale	121
5.10	Questionnaire development	122
5.10.1	Servicescape	123
5.10.2	Tourist experience	124
5.10.3	Emotion	125
5.10.4	Satisfaction	125
5.10.5	Perceived value	126
5.10.6	Behavioral intention	126
5.11	Data collection procedure	128
5.12	Pre-test	128
5.12.1	Panel Judgement	128
5.12.2	Pilot Study	131
5.13	Data analysis	133
5.13.1	Preliminary Statistical Analyses	133
5.13.2	Descriptive Analysis	134
5.13.3	Instrument validity and reliability	136
5.13.4	Structural Equation modeling (SEM)	138
5.14	Chapter Summary	140
6	DATA ANALYSIS AND RESULTS	141
6.1	Introduction	141
6.2	Analysis strategy	141
6.3	Phrase I: Preliminary Data Analysis	143
6.3.1	Data preparation	143
6.3.1.1	Data coding	143
6.3.1.2	Data entry	143
6.3.2	Data screening	144
6.3.2.1	Missing data analysis	144
6.3.2.2	Outlier analysis	144
6.3.3	Assumption of Multivariate Analysis in SEM	145
6.3.3.1	Normality	145
6.3.3.2	Linearity	146
6.3.3.3	Multicollinearity	146
6.3.3.4	Homoscedasticity	146

6.3.4	Descriptive analysis	147
6.3.4.1	Demographic Characteristic of respondents	147
6.3.4.2	Travel and diving behaviour of respondents	148
6.3.4.3	Descriptive statistic of the construct	149
6.4	Phrase II: Primary Data Analysis	150
6.4.1	Confirmatory Factor Analysis (CFA)	150
6.4.1.1	Assessment of Model Fit Statistic	150
6.4.2	Measurement Model Analysis	151
6.4.2.1	Initial specification	151
6.4.2.2	Model Modification	154
6.4.2.3	Unidimensionality	157
6.4.2.4	Test of Validity	158
6.4.2.5	Test of Reliability	160
6.4.2.6	The Summary of Scale Refinement using CFA	160
6.4.3	Structural Model Analysis	162
6.4.3.1	Initial Specification	162
6.4.3.2	Competing model	165
6.4.4	Hypothesis Testing	165
6.4.4.1	Analysis of the causal effect	166
6.4.4.2	Analysis of the mediation effect	168
6.4.4.3	Summary of mediation analysis	173
6.5	Chapter Summary	174
7	DISCUSSION AND CONCLUSION	175
7.1	Introduction	175
7.2	Recap of the Study	175
7.3	Discussion of the Findings	176
7.3.1	Objective 1: Examine the relationship between servicescape, experience and behavioural intention	176
7.3.1.1	Servicescape and experience relationship	176
7.3.1.2	Experience and behavioral intention relationship	177
7.3.1.3	Servicescape and behavioral intention relationship	178
7.3.2	Objective 2: Examine the mediation effect of experience between servicescape and behavioural intention	180
7.3.3	Objective 3: Examine the mediation effect of emotion, perceived value and satisfaction between experience and behavioural intention	180
7.3.3.1	Objective 3a: Examine the mediation effect of emotion between experience and behavioural intention.	180
7.3.3.2	Objective 3b: Examine the mediation effect of perceived value between experience and behavioural intention	182
7.3.3.3	Objective 3c: Examine the mediation effect of satisfaction between experience and behavioural intention	183
7.4	Research Contributions	184

7.4.1	Theoretical contributions	184
7.4.2	Managerial implications	186
7.5	Research Limitations	195
7.6	Recommendations for future research	196
7.7	Conclusion	197

REFERENCES	199
APPENDICES	244
BIODATA OF STUDENT	291


LIST OF TABLES

Table	Page
1.1 Mapping of Research Problems, Gaps, Objectives and Significances.	10
2.1 Global international tourist arrivals	16
2.2 Summary of Purpose of Travel for Inbound Tourism for 2012	17
2.3 Top ten international tourist arrivals according to country	18
2.4 Total number of visitors to Marine Parks in Malaysia	24
3.1 Proposed dimensions of servicescape	43
3.2 Dimensions of tourist experience	57
3.3 Dimensions of perceived value	64
3.4 Dimensions of emotions	70
4.1 Proposed relationship, models and theories underpinned this study	95
4.2 Research Objectives, Hypotheses & Direction of Hypothesis	107
5.1 Total tourists travel to Sabah, Malaysia	116
5.2 Number of visitors to Sabah Marine Park for the year 2012	116
5.3 Summary of construct and items	123
5.4 Guideline for questionnaire review	129
5.5 Summary of Panel Judgment Analysis	131
5.6 Summary of Respondent's Background	132
5.7 Summary of items construct and item's reliability	133
5.8 Goodness of Fit Indexes	137
5.9 The Six steps in SEM	140
6.1 Variance inflation factor of the exogenous and endogenous variables	146
6.2 Summary of Respondent's Background	148
6.3 Summary of respondent's travel and diving behavior	149
6.4 Summary of Descriptive Statistics	150
6.5 Summary of Initial Specification Model Result	153
6.6 Correlations between Dimensions	157
6.7 Factor loading for items underlying each constructs	159
6.8 Summary of CFA Result	161
6.9 Alternative Model's Fitness Indices	165
6.10 Summary of Hypotheses Testing	166
6.11 Summary of path coefficient and the effect size classification	168
6.12 Direct Paths of Servicescape, Experience and Behavioural Intention	168
6.13 Direct and Indirect Effect of Experience	169
6.14 Direct Paths of Experience, Emotion and Behavioural Intention	170
6.15 Direct and Indirect Effect of Emotion	170
6.16 Direct Paths of Experience, Perceived Value and Behavioural Intention	171
6.17 Direct and Indirect Effect of Perceived Value	171
6.18 Direct Paths of Experience, Satisfaction and Behavioural Intention	172
6.19 Direct and Indirect Effect of Satisfaction	173

6.20	Classification of Effect Sizes for Constructs	173
7.1	Summary of Hypotheses	176
7.2	Mapping of Research Problems, Objectives, Significant and Contributions	189


LIST OF FIGURES

Figure		Page
1.1	Motivation of research	9
2.1	The map of Malaysia	19
3.1	Theories and model applied for study construct	34
3.2.1	SOR model applied for study constructs	37
3.2.2	Attitude Theory applied for study constructs	37
4.1	Attitude model	87
4.2	The Mehrabian and Russell model (1974)	90
4.3	Conceptual framework of tourist experience (Wang et al, 2012)	92
4.4	Conceptual framework of tourist experience (Chen and Chen, 2010)	93
4.5	The Conceptual framework of servicescape (Brunner-Sperdin et al., 2012)	94
4.6	The proposed conceptual framework	96
5.1	Diagram of research design	112
6.1	Analysis strategy	142
6.2	Structural model (Amos Graphic)	163
6.3	Structural model	164

LIST OF APPENDICES

Appendix		Page
2.1	Marine Park Islands in Malaysia	244
2.2	Summary of Past Research on Ecotourism and Its Objectives and Contributions.	244
3.1	Summary of the conceptualization of servicescape	249
3.2	Summary of customer experience definitions	250
3.3	Summary of the conceptualization of experience	252
3.4	Summary of perceived value definitions	252
3.5	Summary of the conceptualization of perceived value	253
3.6	Definition of satisfaction	254
3.7	Evaluation of purchasing intentions	254
5.1	Total number of visitor Marine Parks	255
5.2	Sample size required by SEM	256
5.3	Parameters for the G power analysis	256
5.4	Questionnaire assessment record form	257
5.5	Reliability Test for Pilot Study	258
6.1	Abbreviation for construct and its dimensions	263
6.2	Outlier (Mahalanobis Distance)	264
6.3	Scatter Plot Diagrams	276
6.4	Initial specifications of servicescape construct	279
6.5	Initial specifications of experience construct	280
6.6	Initial specifications of emotion construct	282
6.7	Initial specifications of perceived value construct	283
6.8	Initial specifications of satisfaction construct	284
6.9	Initial specifications of behavioural intention construct	285
6.10	Re-specifications of servicescape construct	286
6.11	Re-specifications of experience construct	287
6.12	Re-specifications of emotion construct	288
6.13	Re-specifications of perceived value construct	289
6.14	Satisfaction	290
6.15	Behavioural intention	290
6.16	Competing Model	291

CHAPTER 1

INTRODUCTION

1.1 Chapter overview

This chapter provides an overview of the whole study and involves several sections that begin with the background of the study, followed by the problem statement in Section 1.3. Section 1.4 emphasises on the motivation for this thesis. The next section discusses the objectives of the research, the research questions and the research significances of this study. This chapter ends with chapter summary after the organisation of the whole study according to the chapters. This study aims to examine the concept of servicescape, which leads to a tourist's experience and then potentially influence perceived values, emotions and satisfaction towards behavioural intentions. This study has broadened the concept of servicescape and experience, which is relevant to the tourism paradigm that requires more investigation. In addition, the present study attempts to introduce servicescape and tourist experience concepts in association with behavioural intentions in an ecotourism setting.

1.2 Background of the study

Tourism has been recognised as one of the growing industries that contribute significantly to Malaysia's economic development. Apart from the foreign exchange, rapid growth of the tourism industry over the years has increased the employment opportunities in the tourism sector. According to the Malaysia Tourism Satellite Account (2005-2013), the employment share had increased to 16.8% in 2013, which reflects approximately 2 million employment opportunities accounted for in the tourism sector.

In the past decade, the manufacturing sector was riding the momentum of the Malaysian economy. As noted earlier, the services sector does contribute to the Malaysian economy. The tourism industry, for instance, is among the contributors to the economy besides the manufacturing industry (Choy & Lazim, 2014). Besides its economic role, the tourism industry has contributed through foreign exchange returns as well (NTP2004-2010 Main Report, 2004. pg. 9). Notwithstanding its importance, the tourism industry has mainly focused on beaches and islands as tourist destinations. In accordance with the development of the tourism industry, the tourism paradigm has shifted to shopping, theme parks and nature-based attractions.

The changes in the tourism paradigm and the development of various tourism products have contributed to the increased number of tourists. Based on United Nations World Tourism Organization (UNWTO, 2017), outperform of Tourism

Malaysia reported an increment of international tourist arrivals at 4.13%. Moreover, the performance of tourism Malaysia is also projected to witness 1800 million international tourist arrivals by year 2030 (UNWTO, 2016).

However, Malaysia is ranked in the top nine compared to other ASIAN countries and has received 24.7 million and 25 million visitors in 2011 and 2012, respectively (UNWTO, 2012). A comparison of visitor's arrival has shown an increase of 1.2 per cent. Hence, this shows the potential of the Malaysian tourism industry in attracting international tourists. Yet, Malaysia's ranking among other ASEAN countries has fallen one rank to 10th. As reported by Ministry of Tourism And Culture (MOTAC, 2013), Malaysia has fallen into rank 11th. These statistics indicate the existence of a gap and more attention is required to face-lift Malaysia's tourism industry. An increase of tourist arrivals simultaneously increases foreign exchange revenue. Thus, increase of revenue in 2012 (RM60.6 billion) compared to 2011 (RM58.3 billion) approximately shows a total receipt of 3.9%. According to the Malaysian Tourism Satellite Account (2005-2012), 131.0 million visitors were reported in 2011 compare to 115.5 million in 2010, which is an increase of 13.4%. The tourist spots included urban (88.4 million) and rural (42.6 million) areas.

One of the tourist attractions in Malaysia is its richness in assorted natural resources, which has become one of the valuable assets of the country. According to the World Travel & Tourism Council (WTTC, 2013), Malaysia has a potential in the tourism industry with its diverse natural attractions and well-preserved destinations. The natural geographical area of Malaysia is surrounded by sea with adjacent islands and beautiful beaches and the interior includes natural resources such as tropical rainforests that possess some unique flora and fauna. Due to the rapid development process, the birth of ecotourism not just promotes nature but also includes the biological protection of natural resources. The integration of ecology ("eco") and tourism has given birth to a new term called ecotourism. Generally, ecotourism consists of a wide range of natural resources such as lakes, mangroves, limestone caves, mountains, waterfalls, island and wildlife. Ecotourism is an important tourism industry, enriched with natural assets that perfectly meet the demand of this developing industry. Having a say, island tourism is contribute income to Malaysia (Ho, Chia, Ng & Ramachandran., 2017). Tourism in Malaysia potentially generates the economic growth (Ng, Chia, Ho & Ramachandran., 2017; Habibi, Rahim, Ramchandran & Chin., 2009) and hypothetically perform better than manufacturing industry in the coming future (Choy & Lazim, 2014; Mazumder, Ahmed, & Al-Amin, 2009). Contribution of Tourism Malaysia also includes the increase of job opportunities in the related field.

From a hospitality and tourism perspective, the consumer or tourist would ultimately make the experience occur. In other words, the tourist exchanges products and services within the circumstances of a consumer-related experience rather than encounter experiences that are outside or beyond the market setting (Caru & Cova, 2003). Under common circumstances, an experience could occur when there is an engagement between tourists and the servicescape. Tourists who are involved in ecotourism activities could potentially have an experience after their participation

and engagement. The uniqueness of such tourist experience cannot be granted by an organization but could only be created by an environment in particular circumstances (Mossberg, 2007). Based on previous literature on the environment, physical surroundings and the environment could have an impact on customer experience.

Ecotourism is part of the tourism product and is different from other tourism products. From an ecotourism aspect, servicescape is the salient attribute that attracts tourists (Ho, Chia, Ng & Ramachandran, 2017). The ecotourism servicescape includes signs, symbols and artefacts, space and function, ambience, cleanliness, service staff, flora, fauna, and these elements hypothetically stimulate the occurrence of an experience. If an ecotourism site with its destroyed servicescape and unmaintained facilities, the destination is unable to draw attention among potential tourists.

This phenomenon is further guided and explained by the stimulus-organism and response (SOR) model. Servicescape has the potential to motivate and attract tourists to visit a destination (Jaafar & Maideen, 2012). Hsu, Cai and Li (2010) have highlighted the need to investigate the tourist's statement for this study. Next section will highlight the discussion of problem statement.

1.2 Problem statement

In the digital era, online reviews aids numerous needs of Internet users (Qazi, Syed, Raj, Cambria, Tahir, & Alghazzawi., 2016). Thus, understanding the impact of tourist experience is pivotal. Nevertheless, tourists are depending on suggestions of others reviewers to build their decision making. Criticisms by tourists through established website (Trip Advisor) and Newspapers (The Star, New strait times and Borneo Post) include poor quality of service staff, particularly tour guides who lacked knowledge of the local destinations could jeopardize the image of an ecotourism destination. Some common complaints include the incompatibility in standards of facilities and accommodations and prices changed, (Trip Advisor, 2017). Complaints on facilities include diving equipment that was poorly managed, unclean and unmaintained (Trip Advisor, 2017). Other negative reviews emphasized services provided by dive operator, specifically arrangement of diving services is poorly organized (Trip Advisor, 2017). Unmanageable of tourism facilities and unmet tourist expected standard would lead to tourist dissatisfaction (Arabatzis & Grigoroudis, 2010). Unsolved of ecotourism environmental issues leads to the low revisit intention among repeater tourists (Hassan, Azhar & Farhana, 2017). All these reports points to the importance of managing a destination servicescape (staff's capability, flora and fauna) in giving pleasant tourist experience.

To date, ecotourism research had focused on the area of ecology (Baum, 2007; Choo and Jamal, 2009), sustainability (Ibrahim, Shuib, Ramachandran & Afandi., 2015; Azima, Suhana, Habibah, Hussain, Hamzah, Er, & Fuad., 2012; Jaafar & Maideen, 2012; Chin, Moore & Wallington, 2000; Ashok, Tewari, Behera & Majumdar, 2017;

Rhormens, Pedrini & Ghilardi-Lopes, 2017; Ng, Chia, Ho & Ramachandran, 2017; Ho, Chia, Ng & Ramachandran, 2017), marketing (Jaafar, Aziz & Sukarno, 2012; Weaver & Lawton, 2007), visitor's experience (Cini, Kruger & Ellis, 2012; Chan & Baum, 2007; Higham & Carr, 2002, Sarkar, 2016) and other field of study (eg: Kunjuraman, & Hussin, 2017; Sadatiseyedmahalleh, Rahman, & Mohamed, 2016). However, research on servicescape and its effect on tourist experience has been overlooked. Limited knowledge and lack of understanding regards ecotourism experience in an ecotourism environment. Moreover, understanding of experience role between ecotourism environment and tourist's behavior is largely been ignored.

There are three theoretical shortcomings in the existing literature of tourist behavioral intention. Firstly, existing measurements of servicescape had focused more on the internal environment context such as organisation physical surrounding (Bitner, 1992), restaurant (Ryu & Jang., 2007; Kim & Moon., 2009; Ryu & Han., 2011), airport (Newman, 2007), leisure services (Wakefield & Blodgett., 1996; 1999) and not on external environment, particularly in tourism setting, which is relatively not been fully examined. Furthermore, servicescape measurement that focuses holistically on the service settings is evident in the context of ecotourism like restaurant (Ryu and Jang, 2007, Kim & Moon, 2009); organisation physical surrounding (Baker *et al.*, 1992) and shopping atmospheric (Morrin & Chebat, 2005). Servicescape on ecotourism service setting is largely been ignored, and environmental impact of eco-tourist sites on experience gained have been rarely confirmatory. Thus, limited research on servicescape in the aspect of ecotourism has resulted in the poor conceptualization (Chebat & Dube 2000; Hoffman & Turley 2002).

The second shortcoming is limited literature on servicescape and tourist experience (Pine & Gilmore, 1999). There is lack of research on consumer experience (Pine & Gilmore, 1999; Knutson *et al.*, 2007; Titz 2007), likewise "tourist experience" remains under-researched (Larsen, 2007). Moreover, the servicescape examination from a tourist's perspective is under-explored (Wang, Chen, Fan & Lu, 2012) and its association with tourist experience is scarce. Thus, the relationship of 'tourist experience' with servicescape remains unanswered (Edvardsson *et al.*, 2005). Moreover, limited knowledge about what contributes to memorable experiences, particularly regards to the subjective and personal nature of experiences is evident (Knobloch, Robertson & Aitken, 2017).

The third shortcoming is marketing scholars have overlooked the construct of 'experience' and its significance. The scarcity of conceptualization and measurement of 'tourist experience' (Hosany & Witham, 2010) has raised questions on the level of understanding and the authenticity of the construct itself (Olsen, 2007). In the hospitality and tourism context, limited and insufficient knowledge of 'tourist experience' is evident (Oh *et al.*, 2007; Wallsa *et al.*, 2011; Faullant, Matzler & Mooradian., 2011). An understanding of consumer experience remains scarce (Wallsa *et al.*, 2011; Faullant, Matzler & Mooradian., 2011). Additionally, 'memory experience' has been examined from a psychological viewpoint (Tung & Ritchie, 2011) and has yet to be studied from a marketing perspective though the necessity

for such studies is forthcoming.

Referring to previous research, limited studies on mediating role in explaining how experience influences behavioral intention. The mediator role of emotion, perceived value and satisfaction in addressing the experience-behavioral intention path were inconclusive. Extant literature has evidenced an inconsistencies mediation result in (1) emotion (Mediation effect: Su & Hsu, 2013; han & Jeong, 2013, no mediation test: Faullant, Matzler & Mooradian., 2011), (2) perceived value (mediation effect: Song, Lee, Park, Hwang and Reisinger., 2015; Chen & Chen, 2010, no mediation test: Mehmetoglu & Engen, 2011), and (3) satisfaction (full mediation: Su, Swanson & Chen., 2016; Cole & Scott, 2004; Lee, Lee & Yoo, 2000, partial mediation: Walsh *et al.*, 2011, no mediation: Baker & Crompton, 2000), indicating literature gaps that need research attention. Hence, mediation role of emotion in tourism experience and post behaviour is overlooked in literature (Hosany, Prayag, Van Der Veen, Huang, & Deesilatham., 2016). This gaps lead to limited knowledge and understanding of mediator role in tourist behaviour studies, especially in the ecotourism context.

The incorporation of 'satisfaction' and 'perceived value' in forecasting behavioural intention is not new (Petrick, Morais & Norman, 2001; Petrick, 2004). However, previous models of behavioural intention have overlooked the cognitive element of 'tourist experience' and the affection components when predicting behavioural intention. Although mediating role of emotion, satisfaction and perceived value were examined, but the results were mixed (eg: Su & Hsu, 2013; Han & Jeong, 2013; Song, Lee, Park, Hwang & Reisinger., 2015; Mehmetoglu & Engen, 2011; Su, Swanson & Chen., 2016; Cole & scott, 2004). Furthermore, some previous literature has overlooked the mediation effect of perceived value (Mehmetoglu & Engen, 2011).

An awareness of Attitude theory and SOR model were operationalized in areas of psychology studies, but in the context of marketing and ecotourism perspective was largely been not examined. Moreover, mediation effect of its component (Attitude Theory/SOR model) was rarely been examined.

From the literature gap and industry review, it seems that mechanism of ecotourism servicescape, tourist experience and affective components (emotion, perceived value and satisfaction) in shaping behavioural intention has not been fully investigated empirically. In addition, Servicescape and 'tourist experience' measurements were said to suffer from some weaknesses. Further exploration is required to provide a comprehensive understanding of behavioural intentions in light of the literature gaps highlighted above. Hence, the present study attempts to propose the investigation of servicescape, tourist experience, emotions, satisfaction and perceived values that are associated with behavioural intention in the ecotourism context in Malaysia.

1.3 Motivation of research

The motivation of this research was derived from the concern of stakeholders and the immediate actions needed to improve existing ecotourism practices. Understanding current tourism impediments from the aspects of economic development (tourism business and operator) who manage servicescape, monitor servicescape and how they influence tourist behavioural intention, is important that advancing the knowledge of managerial practitioners. Non-Governmental Organisation (NGO) is important to tourism stakeholders in improving their practices using Malaysia as a case study, the present research investigates the effect of servicescape on tourist experience, emotion, perceived value and satisfaction and it's implication on behavioural intention. The motivation of this study, is portrayed in figure 1.1.


Figure 1.1: Motivation of research

1.5 Research objectives

The general objective is to investigate the effect of servicescape towards tourist experience, emotions, satisfaction, perceived values and behaviour intentions in the Malaysian ecotourism industry. Hence, this could provide significance results in understanding tourist's behaviour toward a holistic ecotourism product. A comprehensive model could be beneficial to the different interest groups, particularly planning and executing marketing activities in the ecotourism sector.

More precisely, the present study aims to achieve the following objectives:

1. To examine the interrelationship between servicescape, experience and behavioural intention.
2. To investigate the mediation effect of experience between servicescape and behavioural intention.
3. To examine the mediation effect of emotion, perceived value and satisfaction between experience and behavioural intention.

1.6 Research questions

Therefore, based on the research objectives mentioned earlier, the expected findings would focus on answering these questions:

1. What is the relationship between servicescape, experience and behavioural intention?
2. Does experience mediate the relationship between servicescape and behavioural intention?
3. What are the mediation effect of emotion, perceived value and satisfaction between experience and behavioural intention?

1.7 Significance of the study

This study aims to contribute to the existing corpus of knowledge through the investigation results or attempts to solve problems (Lapp *et al*, 2003). The contributions would enhance the literature concerning marketing studies and provide a better understanding of marketing practices besides the theoretical philosophy. This study aims to propose theoretical and managerial significances that deliberated in the following subsections.

1.7.1 Theoretical

There are three theoretical significances provided by this study. Firstly, the quantitative method applied in this study verifies the important factors that affect a tourists' experience. Servicescape has been identified as the salient contributor towards a tourists' experience. The examination here concerns the impact towards experience and its consequences, including emotions, perceived values, satisfaction and behavioural intention. Expected theoretical value provide in this study includes identifying servicescape dimensions in order to explore how they affect the specific tourist experience and thus post-trip behavioural intention.

Second, this study attempts to test the application of SOR model (Mehrabian & Russell, 1974) predicting behavioural intention. The SOR model proposes that servicescape (stimulus) affects the experience (organism) gained by tourists, which leads to their intention (response). This study aims to extend SOR model by examining "organism" role as a mediator in the stimulus-responses path. Thus, this also attempts in advancing knowledge and literature of SOR model.

Third, this study tests applicability of Attitude Theory (Bagozzi, 1982; Bagozzi and Burnkrant, 1985) in explaining tourist behaviour. Attitude Theory (Bagozzi and Burnkrant, 1985) suggests that the cognitive component (experience) results in affective components (emotion, perceived value and satisfaction) which ultimately

lead to response components (behavioural intention). This study extends Attitude Theory body of knowledge by identifying affective components (Emotion, perceived value and satisfaction) that play significance mediator role.

In summary, the 'exploration of experience' concept and other relevant constructs are able to assist academics and researchers to answer numerous inquiries by having a more clear and understandable framework of consumer behaviour. The expected findings could assist marketers in better predicting a tourist's future behavioural pattern and provides information in customizing and delivering a great leisure experience based on tourists' preferences.

1.7.2 Managerial Significance

This study aims to provide constructive suggestions to stakeholders such as destination managers, destination marketers and policy makers in managing destination's servicescape to achieve competitiveness in ecotourism industry. An understanding of ecotourism servicescape is able to create a memorable experience through the engagement between tourists and servicescape elements. The findings help tourism practitioners to influence tourists' attitudes through the provision of interesting experiences at ecotourism sites. The design of effective tourist experience is able to capture tourists' attention and influence their behavioural intention.

First, the understanding of which servicescape dimensions provides memorable service experience to tourists would be helpful to destination managers in identifying which dimensions of the destination needs to maintain. For example, if flora and fauna dimension of servicescape is found to be the main determinant to experience, then destination managers are advised to give more attention in allocate budget in maintaining Flora and Fauna.

Second, this research contributes new insights to the national policy makers in drafting their strategies aiming to assist tourism industry. Ministry of Tourism and Culture Malaysia (MOTAC) as one of the policy makers regulates its policy for tourism sector. The result of this study designates a new direction for planning and maintaining the quality of service delivery and valuable natural resources, particularly in the context of ecotourism. A refinement of policy is among one of the options for MOTAC to maintain the ecologies from being ruined while embarking on the magnificent potential of ecotourism. With government attentions and supports, maximization of eco-tourist experience is feasible. Hence, a positive projected outlook of the ecotourism sector, indirectly contributed to overall growth of Malaysia tourism industry.

Third, predictable findings aim to provide new perspectives for diving training association. In relate with the training and diving courses provided, diving

associations such as Professional Association of Diving Instructors (PADI) and National Association of Underwater Instructors (NAUI) would gain relevant knowledge in deliver tourist's preferences. Also, it gives indications on how important diving facilities contribute to overall experience. This information is important for diving association to negotiate for more government assistance.

Based on the preceding discussion, table 1.1 provides a mapping of research problems, academic gaps found from existing literature, research objectives and significances for this study.


Table 1.1: Mapping of Research Problems, Gaps, Objectives and Significances.

Research Problem	Research Gaps	Research Objectives	Research Significance
<p>Some common complaints include the incompatibility in standards of facilities and accommodations and prices changed, (Trip Advisor, 2017).</p> <p>Complaints on facilities include diving equipment that was poorly managed, unclean and unmaintained (Trip Advisor, 2017).</p> <p>Other negative reviews emphasized services provided by dive operator, specifically arrangement of diving services is poorly organized (Trip Advisor, 2017). All these reports points to the importance of managing a destination servicescape (staff's capability, flora and fauna) in giving pleasant tourist experience.</p>	<p>The development of tourism industry, service marketing concept specifically servicescape has been largely been overlooked in the literature. There is a minimal attention focuses on ecotourism from the marketing perspective is evidence. Hence, ecotourism is still in a state of adolescence from academic point of view.</p> <p>Limited knowledge about what contributes to memorable experiences, particularly regards to the personal nature of experiences (Knobloch, Robertson & Aitken, 2017). Limited and insufficient knowledge of 'tourist experience' is evident (Oh <i>et al.</i>, 2007; Wallsa <i>et al.</i>, 2011; Faullant <i>et al.</i>, 2011)</p> <p>Servicescape on ecotourism service setting is largely been ignored, and environmental impact of ecotourist sites on experience gained have been rarely confirmatory. Thus, limited research on servicescape in the aspect of ecotourism has resulted in the poor conceptualization (Bitner, 1992; Chebat & Dube 2000; Hoffman & Turley 2002).</p> <p>Limited empirical research that has examined the antecedents of servicescape attributes and its influence on customer post-behavioural intentions (Cronin, 2003; Foxall & Yani-de-Soriano, 2005).</p> <p>Limited research on consumer experience in associate with other factors (Wallsa <i>et al.</i>, 2011).</p>	<p>RO1: Examine the interrelationship between servicescape, experience and behavioural intention</p>	<p>This study extends the servicescape knowledge that emphasized by Bitner (1992) by providing a distinctive value added to the existing literature. The extension regards the knowledge of servicescape includes investigation of its consequences and filling up the gaps of insufficient study, particularly in ecotourism setting.</p> <p>This study contributes new insights to the national policy makers in drafting their strategies aiming to assist tourism industry. Ministry of Tourism and Culture Malaysia (MOTAC) as one of the policy makers regulates its policy for tourism sector</p> <p>Comprehensive understanding of the servicescape and experience concept could pose an advantage for marketers on designing advertising message where worthwhile experience is used as central message to attract tourist's attention.</p>

Research Problem	Research Gaps	Research Objectives	Research Significance
<p>Limited knowledge and lack of understanding regards ecotourism experience in an ecotourism environment. Moreover, understanding of experience role between between ecotourism environment and tourist's behavior is largely been ignored.</p>	<p>Limited application of SOR model in context of marketing and ecotourism perspective was not evident. Moreover, mediation effect of its component "Organism" role in SOR model was rarely been examined.</p> <p>Tourist experience in the present study has been posited to mediate between servicescape and behavioural intentions, which has not been explored previously. Thus, very limited knowledge on tourist experience in mediate the relationship between servicescape and behavioural intentions.</p> <p>The servicescape examination from a tourist's perspective is under-explored (Wang, Chen, Fan & Lu, 2012) and its association with tourist experience is scarce. Thus, the relationship of 'tourist experience' with servicescape remains unanswered (Edvardsson <i>et al.</i>, 2005). Moreover, limited knowledge about what contributes to memorable experiences, particularly regards to the subjective and personal nature of experiences is evident (Knobloch <i>et al.</i>, 2017).</p>	<p>RO2: Investigate the mediation effect of experience between servicescape and behavioural intention</p>	<p>Significances of this study lies on ecotourism managerial perspective to provide an improvements and enhancement of current ecotourism practices by provide a better marketing guidelines.</p> <p>This study attempts to offer information regards memorable tourist's experience which valuable for ecotourism sustainability.</p> <p>This research attempts to enrich SR theory and SOR model through statistical analysis. "Organism" component is further examined its mediation effect to deepen the understanding of tourist's intention. Thus, this empirical examination shed lights on servicescape, experience and tourist's behavioural intention literatures</p>

Research Problem	Research Gaps	Research Objectives	Research Significance
<p>Unmanageable and insufficient for tourism facilities and infrastructure, and unmet tourist expected standard would lead to tourist dissatisfaction (Arabatzis & Grigoroudis, 2010).</p> <p>Another issue raised by tourists was overcrowding (Borneo Post, 2013). As reported by Borneo Post (2012), environmental pollution is also one of the challenges faced by the state tourism sector, specifically in Marine Parks.</p> <p>Unsolved of ecotourism environmental issues leads to the low revisit intention among repeater tourists (Hassan, Azhar & Farhana, 2017).</p>	<p>Little evidence has been provided on the association between tourist experience and emotions. Emotion evaluation of tourism products, particularly tourists' post-consumption experience, seems largely under explored. Empirical research has done little to examine perceived value from an experiential perspective, predominantly in the tourism and hospitality context setting (Walls, 2009). Experiential element that effects the satisfaction perceived by customers is unexpectedly limited (Wu & Liang, 2011).</p> <p>Extant literature has evidenced an inconsistency mediation result in (1) emotion (Mediation effect: Su & Hsu, 2013; han & Jeong, 2013, no mediation test: Faullant <i>et al.</i>, 2011), (2) perceived value (mediation effect: Song <i>et al.</i>, 2015; Chen & Chen, 2010, no mediation test: Mehmetoglu & Engen, 2011), and (3) satisfaction (full mediation: Su, Swanson & Chen., 2016; Cole & Scott, 2004; Lee, Lee & Yoo, 2000, partial mediation: Walsh <i>et al.</i>, 2011, no mediation: Baker & Crompton, 2000)</p> <p>Limited application of Attitude Theory in context of marketing and ecotourism perspective was evident with limited knowledge about mediation role of "cognitive" component.</p>	<p>RO3: Examine the mediation effect of emotion, perceived value and satisfaction between experience and behavioural intention</p>	<p>This study extends the Attitude Theory by add knowledge to the existing literature. The existing is enriching by performing mediation examination for affective component in explaining tourist behaviour.</p>

1.8 Scope of study

Servicescape has been identified and applied in the current study and serves as antecedent for tourist experience. Indeed, servicescape dimensions have mainly focused on human-made settings (Bitner, 1992) and natural resources that attract tourists to visit the destination.

Targeted samples for the current study are the international and local tourists. Valid samples chosen are based on tourists who visit Marine Park destinations in Malaysia and spend at least two days one night for the visitation. Targeted samples or respondents are divers who have engaged and participated in Marine Park ecotourism activities. Data collection from targeted respondents is focus on three Marine Park destinations. Two destinations are located in peninsular Malaysia, including Tioman Island Marine Park in Pahang and Perhentian Island in Terengganu. While, collection of data also included samples from Sipadan Island located in Sabah in East Malaysia due to its world heritage site status and high visitation rate. Furthermore, the Marine Park destinations of Sipadan, Perhentian and Tioman Island have been selected based on the ranking of top 10 diving spots in Malaysia (www.wonderfulmalaysia.com; [The Star Online, 2013](#)).

1.9 Definitions of the key Terms

This section refers to terminologies used in this research that need to be justified and explained clearly. Hence, this would avoid ambiguous and misunderstanding of terms. Thus, a clear meaning of terms could further enhance the understanding of each term before being associated with the conceptual framework in chapter 4. Key terms are displayed in the following paragraph.

Servicescape

In the current study setting, servicescape refers to the service setting as the main service concept delivery (Bitner, 1992). The service setting refers to the surrounding and physical environment in which the service is offered and fulfilled.

Tourist experience

Consumer's experiences refer to enjoyment, engagement, memorable encounters for event consumption (Oh *et al*, 2007) that are mobilized in order to communicate with the tourist world.

Emotion

Emotions are affective states characterized by episodes of intense feelings associated with a specific referent & instigate specific response behaviours (Cohen & Areni, 1991).

Tourist satisfaction

Tourist satisfaction is a tourist's post-purchase evaluation, which assesses between performance and expectation (Oliver, 1981).

Perceived value

Perceived value is recognized as one of the most critical factors and measures for gaining a competitive edge in a successful business (Parasuraman *et al*, 1997).

Behavioural intention

Behavioural intention refers to favourable behavioural intentions frequently representing a customer's conative loyalty (Chen & Chen 2010).

1.9 Organisation of the Thesis

This research paper is presented in five chapters and the structure is organised as follow:

Chapter 1 is the first chapter which provides an overview of the study. Topics start with the background of the study, outlining potential issues and problems faced, identifying research objectives that have an impact and importance to the study. This chapter ends with the organization of the thesis, which describes the vivid and systematic flow of the research process.

Chapter 2 reviews the tourism industry from a global perspective. Further discussion covers the study of ecotourism in Malaysia, particularly Marine Parks. The significance of Marine Park studies has underlined the gaps occurring in the industry and has evaluated prospective advantages and disadvantages of Marine Parks. This chapter end with past research of ecotourism.

Chapter 3 covers the review and relevancy of previous studies. The topics discussed are related to the salient constructs of this study, which includes an intensive discussion of the servicescape, experience, emotions, perceived values, satisfaction and purchasing intention. The discussion also entails previous studies of each construct respectively. Gaps are identified at the end of the chapter to highlight the motivation needed for the current study.

Chapter 4 underlines on formation for conceptual framework in this thesis. The discussion covers the underpinning theory and previous models guided the framework of this study. The relationship of relevant variables would be discussed and justified. The research hypotheses would also be discussed in this chapter.

Chapter 5 discusses the methodology adopted in the study together with research instruments, sampling design, questionnaire design, data collection methods, and analysis tools. Adequate justification for the methods applied and relevant analysis tool used for this research is provided. The chapter also presents pre-test and relevant

analytical techniques with its analysis criteria in assess and validate the proposed conceptual framework of this study.

Chapter 6 focuses on analysing data empirically. Discussion begins with analysis strategy. The chapter presents preliminary data analysis, which consists of data preparation, data screening, assumption of multivariate analysis in Structural Equation Modelling (SEM) and descriptive analysis. In phrase II, confirmatory (CFA) techniques are detailed. Assessment of measurement model and structural model that provides empirical result and details. Statistical results are obtained in accordance to support or not support hypothesis empirically.

Chapter 7 is the last chapter that covers the findings for this study is explained in associate with the research objectives developed in chapter 1. Discussion also covers the implication from theoretical and managerial perspectives. Research limitations and future recommendations for this study would also be discussed.

1.10 Chapter Summary

In sum, this chapter outlines the introduction of this study. The discussion begins with background of study, statement of problems that associate with academic, industry and relevant theory. Upon the statement of problem identification, research objectives and questions were addressed. The development of the research problem, objectives and questions that help in constructing a theoretical model, which would serve as a core value for this study. Therefore, the proposed conceptual model by incorporating servicescape, tourist experience, emotions, perceived value, satisfaction and behavioural intentions are all worth exploring. Furthermore, scope and significance of study were included in this study. Terms and construct definition were identified following with organisation of this thesis. The next chapter will further deliberated the tourism industry in Malaysia.

REFERENCES

- Aaron, T.M.E. (2006). Ken-Air tours—The volatile tourism market in Singapore. *Tourism Management*, 27(6), 1371-1372.
- Abraham, C., & Sheeran, P. (2003). Acting on intentions: The role of anticipated regret. *British Journal of Social Psychology*, 42(4), 495-511.
- Aho S.K. (2001). Towards a general theory of touristic experiences: modelling experience process in tourism. *Tourism Review*, 56(3), 33–7.
- Ajzen, I. (1988). *Attitudes, Personality, and Behavior*. Chicago: Dorsey Press.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179-211.
- Ajzen, I. & Fishbein, M. (1980), *Understanding Attitudes and Predicting Social Behavior*.
- Akinci, S., Kiyialioğlu, A. & Atilgan Inana, E. (2015). How golf players' satisfaction from golf experience predicts their loyalty intentions? Mediating role of perceived value. *International Journal of Culture, Tourism and Hospitality Research*, 9(2), 117-132.
- Altunel, M. C., & Erkut, B. (2015). Cultural tourism in Istanbul: The mediation effect of tourist experience and satisfaction on the relationship between involvement and recommendation intention. *Journal of Destination Marketing & Management*, 4(4), 213-221.
- Anderson, E.W., Fornell C., & Lehmann D.R. (1994). Customer Satisfaction, Market Share, and Profitability: Findings from Sweden. *Journal of Marketing* 58(3), 53-66.
- Andersson, T.D. (2007). The tourist in the experience economy. *Scandinavian Journal of Hospitality and Tourism*, 7(1), 46-58.
- Anderson, J. C. & Gerbing, D. W. (1988). Structural equation modeling in practice: a review and recommended two-step approach, *Psychological Bulletin*, 103(3), 411-423.
- Areni, C.S., & Kim, D. (1993). The influence of background music on shopping behavior: classical versus top-forty music in a wine store. *Advances In Consumer Research*, 20(1), 336-340.
- Armitage, C.J., & Christian, J. (2003). From attitudes to behaviour: Basic and applied research on the theory of planned behaviour. *Current Psychology*, 22(3), 187-195.

- Armitage, C.J., & Conner, M. (2001). Efficacy of the theory of planned behaviour: A meta-analytic review. *British Journal of Social Psychology*, 40(4), 471-499.
- Arnould, E.J., & Price, L.L. (1993). River magic: extraordinary experience and the extended service encounter. *Journal of Consumer Research*, 24-45.
- Arnould, E.J., Price, L.L. and Tierney, P. (1998), Communicative staging of the wilderness servicescape, *The Service Industries Journal*, 18(3), 90-115.
- Ashok, S., Tewari, H. R., Behera, M. D., & Majumdar, A. (2017). Development of ecotourism sustainability assessment framework employing Delphi, C&I and participatory methods: a case study of KBR, West Sikkim, India. *Tourism Management Perspectives*, 21, 24-41.
- Assael, H. (1995). *Consumer behavior and marketing action* (5th ed.). Cincinnati OH: South Western College Publishing.
- Aubert-Gamet, V. (1997), Twisting servicescapes: diversion of the physical environment in a re-appropriation process. *International Journal of Service Industry Management*, 8, 26-41.
- Azima, A. M., Suhana, S., Habibah, A., Hussain, M. Y., Hamzah, J., Er, A. C., & Fuad, M. M. (2012). The prospects of highland ecotourism in Malaysia. *Advances in Natural and Applied Sciences*, 6(1), 79-84.
- Aziz, Y.A., & Chok, N.V. (2013). The role of Halal awareness, Halal certification, and marketing components in determining Halal purchase intention among non-Muslims in Malaysia: A structural equation modeling approach. *Journal of International Food & Agribusiness Marketing*, 25(1), 1-23.
- Babakus, E., & Boller, G.W. (1992). An empirical assessment of the SERVQUAL scale. *Journal of Business research*, 24(3), 253-268.
- Babin, B.J., Darden, W.R., & Griffin, M. (1994). Work and/or fun: measuring hedonic and utilitarian shopping value. *Journal of Consumer Research*, 644-656.
- Bagozzi, R.P. (1982). A field investigation of causal relations among cognitions, affect, intentions, and behavior. *Journal of Marketing Research*, 562-583.
- Bagozzi, R.P., & Burnkrant, R.E. (1979). Attitude organization and the attitude-behavior relationship. *Journal of Personality and Social Psychology*, 37(6), 913.

- Bagozzi, R. P. & Yi, Y. (1988). On the evaluation of structural equation models, *Journal of the Academy of Marketing Science*, 16(1), 74-94.
- Bagozzi, R.P., Gopinath, M., & Nyer, P.U. (1999). The role of emotions in marketing. *Journal of the Academy of Marketing Science*, 27(2), 184-206.
- Bagozzi, R.P., Gopinath, M., & Nyer, P. (1999). The role of emotions in marketing. *Journal of Academy of Marketing Science*, 27(2), 184–206.
- Baker, D.A., & Crompton, J.L. (2000). Quality, satisfaction and behavioral intentions. *Annals of Tourism Research*, 27(3), 785-804.
- Baker, J. (1986). The role of the environment in marketing services: the consumer perspective. The Fifth Annual Services Marketing Conference. American Marketing Association, Boston, MA.
- Baker, J., Levy, M., & Grewal, D. (1992). An experimental approach to making retail store environmental decisions. *Journal of Retailing*.
- Baker, J., Parasuraman, A., Grewal, D., & Voss, G.B. (2002). The influence of multiple store environment cues on perceived merchandise value and patronage intentions. *Journal of Marketing*, 66(2), 120-141.
- Baker, Julie. (1987). The Role of the Environment in Marketing Services: The Consumer Perspective. American Marketing Association, 79-84.
- Baloglu, S. (1998). An empirical investigation of attitude theory for tourist destinations: A comparison of visitors and nonvisitors. *Journal of Hospitality & Tourism Research*, 22(3), 211-224.
- Baloglu, S., & Brinberg, D. (1997). Affective images of tourism destinations. *Journal of Travel Research*, 35(4), 11-15.
- Balsley, H. L. (1970). Quantitative research methods for business and economics. New York, NY: Random House.
- Bamberg, S., Ajzen, I., & Schmidt, P. (2003). Choice of travel mode in the theory of planned behavior: The roles of past behavior, habit, and reasoned action. *Basic and Applied Social Psychology*, 25(3), 175-187.
- Bansal, H.S., & Voyer, P.A. (2000). Word-of-mouth processes within a services purchase decision context. *Journal of Service Research*, 3(2), 166-177.

- Barsky, J., & Nash, L. (2002). Evoking emotion: affective keys to hotel loyalty. *The Cornell Hotel and Restaurant Administration Quarterly*, 43(1), 39-46.
- Bateson, J.E. (2000). Perceived control and the service experience. *Handbook of Services Marketing and Management*, 127-144.
- Bateson, P. (2005). The return of the whole organism. *Journal of Biosciences*, 30(1), 31-39.
- Baum, T. (2007). Human resources in tourism: Still waiting for change. *Tourism Management*, 28(6), 1383-1399.
- Becker & Franklin D. (1981), Workspace. New York: Praeger Publishers.
- Beeho, A.J., & Prentice, R.C. (1997). Conceptualizing the experiences of heritage tourists: A case study of New Lanark World Heritage Village. *Tourism Management*, 18(2), 75-87.
- Bellizzi, J.A., & Hite, R.E. (1992). Environmental color, consumer feelings, and purchase likelihood. *Psychology & Marketing*, 9(5), 347-363.
- Bentz, J., Lopes, F., Calado, H., & Dearden, P. (2016). Understanding diver motivation and specialization for improved scUBa management. *Tourism in Marine Environments*, 12(1), 35-49.
- Berry, L.L., Carbone, L.P., & Haeckel, S.H., (2002). Managing the total customer experience. *MIT Sloan Management Review*, 43(3), 85-89.
- Bhuiyan, M.A.H., C. Siwar, S.M. Ismail & R. Islam, (2011a). The Role of Government for Ecotourism Development: Focusing on East Coast Economic Region. *Journal of Social Science*, 7, 557-564.
- Biddle, S.J., & Nigg, C.R. (2000). Theories of exercise behavior. *International Journal of Sport Psychology*.
- Bigne, E.J., Andreu, L., & Gnoth, J. (2005). The theme park experience: an analysis of pleasure, arousal and satisfaction. *Tourism Management*, 26(6), 833-844.
- Bigne, J.E., & Andreu, L. (2004). Emotions in segmentation: An empirical study. *Annals of Tourism Research*, 31(3), 682-696.
- Bitner, M.J. (1990), Evaluating Service Encounters: The Effects of Physical Surroundings and Employee Responses, *Journal of Marketing*, 54, 69-82.

- Bitner, M.J. (1992). Servicescapes: The impact of physical surroundings on customers and employees. *Journal of Marketing*, 56(2).
- Blamey, R.K. (2001). Principles of ecotourism. *The Encyclopedia of Ecotourism*, 5-22.
- Bloemer, J., & Ruyter, K., (1999). Customer loyalty in high and low involvement settings: the moderating impact of positive emotions. *Journal of Marketing Management*, 15, 315–330.
- Bojanic, D.C. (1996). Consumer perceptions of price, value and satisfaction in the hotel industry: An exploratory study. *Journal of Hospitality & Leisure Marketing*, 4(1), 5-22.
- Bolton, R.N., & Drew, J.H. (1991). A multistage model of customers' assessments of service quality and value. *Journal of Consumer Research*, 375-384.
- Booms, Bernard, H., & Bitner, M.J. (1980). New management tools for the successful tourism manager. *Annals of Tourism Research*, 7(3), 337-352.
- Booms, Bernard, H. & Bitner, M.J (1982), Marketing Services by Managing the Environment, *Cornell Hotel and Restaurant Administration Quarterly*, 23, 35-9, 36.
- Bootzin, R.R., Epstein, D., & Wood, J.M. (1991). Stimulus control instructions. Case studies in insomnia. *New York: Plenum*, 19-28.
- Boulding, W., Kalra, A., Staelin, R., & Zeithaml, V.A. (1993). A Dynamic Process Model of Service Quality: From Expectations to Behavioral Intentions. *Journal of Marketing Research*.
- Brady, M.K., Cronin Jr, J.J., & Brand, R.R. (2002). Performance only measurement of service quality: a replication and extension. *Journal of Business Research*, 55(1), 17-31.
- Bristol & Julia M. (1990), Enhanced Explanations of Word of Mouth Communications: The Power of Relationships, *Research in Consumer Behavior*, 4, 51-83.
- Brown, P.J. (1988). Quality in Recreation Experience. In *Outdoor Recreation Benchmark, 1988: Proceedings of the National Recreation Forum*. General Technical Report SE-52.
- Brownell, J. (2014), *Managing Context to Improve Cruise Line Service Relationships*. Center for Hospitality Research Reports.

- Bryman, A., & Bell, E. (2011). *Business research methods* (3rd ed.). Oxford: Oxford University Press.
- Byrne, B. M. (2001). *Structural equation modeling with AMOS: basic concepts, applications, and programming*. Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Brunner-Sperdin, A., & Peters, M. (2009). What influences guests' emotions?. The case of high-quality hotels. *International Journal of Tourism Research*, 11(2), 171-183.
- Brunner-Sperdin, A., Peters, M., & Strobl, A. (2012). It is all about the emotional state: Managing tourists' experiences. *International Journal of Hospitality Management*, 31(1), 23-30.
- Bultena, C.L., & Klessig, L.L. (1969). Satisfaction in Camping: A Conceptualization and Guide to Social Research. *Journal of Leisure Research*, 348-364.
- Busha, C.H. & Harter, S.P. (1980) *Research Methods in Librarianship: Techniques and Interpretations*. Academic Press Inc., Orlando.
- Buttle, F. (1996). SERVQUAL: review, critique, research agenda. *European Journal of Marketing*, 30(1), 8-32.
- Carbone, L.P. (1998). Total customer experience drives value. *Management Review*, 87(7), 62.
- Carbone, L.P., & Haeckel, S.H., (1994). Engineering customer experiences. *Marketing Management*, 3(3), 8-19.
- Carlson, R., (1997). *Experienced Cognition*. Lawrence Erlbaum Associations, NewYork.
- Carroll, B.A. & Ahuvia, A.C. (2006), Some Antecedents and Outcomes of Brand Love, *Marketing Letters*, 17(2), 79-89.
- Caru, A., & Cova, B. (2003). Revisiting consumption experience a more humble but complete view of the concept. *Marketing Theory*, 3(2), 267-286.
- Cassell, C., & Symon, G. (1994). Qualitative research in work contexts. *Qualitative Methods In Organizational Research: A Practical Guide*, 1-13.
- Chang, T.Z., & Wildt, A.R. (1994). Price, product information, and purchase intention: An empirical study. *Journal of The Academy of Marketing Science*, 22(1), 16-27.

- Chang, Y.W., & Polonsky, M.J. (2012). The influence of multiple types of service convenience on behavioral intentions: The mediating role of consumer satisfaction in a Taiwanese leisure setting. *International Journal of Hospitality Management*, 31(1), 107-118.
- Charters, S., & Pettigrew, S., (2005). Is wine consumption an aesthetic experience? *Journal of Wine Research*, 16 (2), 121–136.
- Chaudhuri, A., & Holbrook, M.B. (2001). The chain of effects from brand trust and brand affect to brand performance: the role of brand loyalty. *Journal of Marketing*, 65(2), 81-93.
- Chebat, J.C., & Dube, L. (2000). Evolution and Challenges Facing Retail Atmospherics: The Apprentice Sorcerer Is Dying. *Journal of Business Research*, 49(2), 89-90.
- Chebat, J.C., & Slusarczyk, W. (2005). How emotions mediate the effects of perceived justice on loyalty in service recovery situations: an empirical study. *Journal of Business Research*, 58(5), 664-673.
- Chen, C.F., & Chen, F.S. (2010). Experience quality, perceived value, satisfaction and behavioral intentions for heritage tourists. *Tourism Management*, 31(1), 29-35.
- Chen, C.F., & Tsai, D. (2007). How destination image and evaluative factors affect behavioral intentions?. *Tourism Management*, 28(4), 1115-1122.
- Cherulnik, P.D. (1991), Reading restaurant facades. Environmental inference in finding the right place to eat, *Environment and Behavior*, 23, 150-70.
- Chhetri, P., Arrowsmith, C., & Jackson, M. (2004). Determining hiking experiences in nature-based tourist destinations. *Tourism Management*, 25(1), 31–43.
- Chin, C.L., Moore, S.A., Wallington, T.J., & Dowling, R.K. (2000). Ecotourism in Bako National Park, Borneo: Visitors' perspectives on environmental impacts and their management. *Journal of Sustainable Tourism*, 8(1), 20-35.
- Chon, K.S., & Olsen, M.D. (1991). Functional and symbolic congruity approaches to consumer satisfaction/dissatisfaction in consumerism. *Journal of the International Academy of Hospitality Research*, (3).
- Choy, E. A., & Lazim, N. B. M. (2014). Ecotourism knowledge among the local communities of Lata Jarum, Pahang. *The Social Sciences*, 9(6), 369-374.

- Chua, B. L., Othman, M., Boo, H. C., Abkarim, M. S., & Ramachandran, S. (2010). Servicescape failure and recovery strategy in the food service industry: The effect on customer repatronization. *Journal of Quality Assurance in Hospitality & Tourism*, 11(3), 179-198.
- Chuang, SC. (2007). The effects of emotions on the purchase of tour commodities. *Journal of Travel Tourism Marketing*, 22(1), 1-13.
- Churchill, Jr, G.A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, 64-73.
- Clark, M.S., & Isen, A.M. (1982). Toward understanding the relationship between feeling states and social behavior. *Cognitive social psychology*, 73, 108.
- Clason, D. L., & Dormody, T. J. (1994). Analyzing Data Measured by Individual Likert-Type Items. *Journal of Agricultural Education*, 35(4).
- Cochran-Smith, M. (1995). Color blindness and basket making are not the answers: Confronting the dilemmas of race, culture, and language diversity in teacher education. *American Educational Research Journal*, 32(3), 493-522.
- Coghlan, A. (2012). Facilitating reef tourism management through an innovative importance-performance analysis method. *Tourism Management*, 33(4), 767-775.
- Cohen, E. (1979). A phenomenology of tourist experiences. *Sociology*, 13(2), 179-201.
- Cohen, E. (1972). Toward a Sociology of International Tourism. *Social Research*, 39(1), 164-189.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences*. New Jersey: Lawrence Erlbaum Associates.
- Cohen, J.B., & Areni, C.S. (1991). Affect and consumer behavior. *Handbook of consumer behavior*, 4(7), 188-240.
- Cole, S.T. & Scott, D., (2004). Examining the mediating role of experience quality in a model of tourist experiences. *Journal of Travel & Tourism Marketing*, 16(1), 79-90.
- Connell, J., & Meyer, D. (2004). Modelling the visitor experience in the gardens of Great Britain.

- Conner, M., Warren, R., Close, S., & Sparks, P. (1999). Alcohol consumption and the theory of planned behavior: An examination of the cognitive mediation of past behavior. *Journal of Applied Social Psychology, 29*(8), 1676-1704.
- Cooper, D. R., & Schindler, P. S. (2003). *Business research methods*.
- Corby, N.H., Schnedier-Jamner, M., & Wolitski, R.J. (1996). Using the theory of planned behavior to predict intention to use condoms among male and female injecting drug users. *Journal of Applied Social Psychology, 26*(1), 52-75.
- Corsini, R. (1984). *Encyclopedia of psychology*. New York: Wiley.
- Couper, M. P. (2000). Review: Web surveys: A review of issues and approaches. *Public opinion quarterly, 64*, 464-494.
- Courneya, K.S., & Bobick, T.M. (2000). Integrating the theory of planned behavior with the processes and stages of change in the exercise domain. *Psychology of Sport and Exercise, 1*(1), 41-56.
- Creswell, J.W. (2013). *Research design: Qualitative, quantitative, and mixed methods approaches*. Sage.
- Crompton, J.L. (1979). Motivations for pleasure vacation. *Annals of tourism research, 6*(4), 408-424.
- Crompton, J.L., & Love, L.L. (1995). The predictive validity of alternative approaches to evaluating quality of a festival. *Journal of Travel Research, 34*(1), 11-24.
- Crompton, J.L., & Mackay, K.J. (1989). Users' perceptions of the relative importance of service quality dimensions in selected public recreation programs. *Leisure Sciences, 11*(4), 367-375.
- Cronin Jr, J.J. (2003). Looking back to see forward in services marketing: some ideas to consider. *Managing Service Quality, 13*(5), 332-337.
- Cronin Jr, J.J., & Taylor, S.A. (1994). SERVPERF versus SERVQUAL: reconciling performance-based and perceptions-minus-expectations measurement of service quality. *The Journal of Marketing, 58*, 125-131.
- Cronin Jr, J.J., Brady, M.K., & Hult, G.T.M. (2000). Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments. *Journal of Retailing, 76*(2), 193-218.

- Cronin, J., Jr., Brady, M., Brand, R.R., Hightower, R., Jr., & Shemwell, D. (1997). A cross-sectional test of the effect and conceptualization of service value. *Journal of Services Marketing*, 11(6), 375–391.
- Csikszentmihalyi, M. (1990). *Flow - The Psychology of Optimal Experience*. New York: Harper & Row.
- Csikszentmihalyi, M., LeFevre, J., (1989). Optimal experience in work and leisure. *Journal of Personality and Social Psychology* 56 (5), 815–822.
- Daboholkar, P.A., & Bagozzi, R.P. (2002). An attitudinal model of technology-based self-service: moderating effects of consumer traits and situational factors. *Journal of the Academy of Marketing Science*, 30(3), 184-201.
- Danaher, P.J., & Arweiler, N. (1996). Customer satisfaction in the tourist industry: A case study of visitors to New Zealand. *Journal of Travel Research*, 89-93.
- Dann, G. (1977). Anomie, ego-enhancement and tourism. *Annals of tourism research*, 4(4), 184-194.
- Dann, G. (1981). Tourist motivation an appraisal. *Annals of tourism research*, 8(2), 187-219.
- Davis, F.D., Bagozzi, R.P., & Warshaw, P.R. (1992). Extrinsic and intrinsic motivation to use computers in the workplace. *Journal of Applied Social Psychology*, 22(14), 1111-1132.
- Davis, R.D., Bagozzi, R.P., & Warshaw, P.R. (1989). User acceptance of computer technology: a comparison of two theoretical model. *Management Science*, 35(8), 982-1003.
- Dedeoglu, B. B., Bilgihan, A., Ye, B. H., Buonincontri, P., & Okumus, F. (2018). The impact of servicescape on hedonic value and behavioral intentions: The importance of previous experience. *International Journal of Hospitality Management*, 72, 10-20.
- De Rojas, C., & Camarero, C. (2008). Visitors' experience, mood and satisfaction in a heritage context: Evidence from an interpretation center. *Tourism Management*, 29(3), 525-537.
- Del Bosque, I.R., & Martin, H.S. (2008). Tourist satisfaction a cognitive-affective model. *Annals of tourism research*, 35(2), 551-573.

- Dennett, C., Ineson, E.M., Stone, G.J., & Colgate, M. (2000). Pre-bookable services in the chartered airline industry: Increasing satisfaction through differentiation. *The Service Industries Journal*, 20(2), 82-94.
- Denzin, N.K., (1992). *Symbolic Interactionism and Cultural Studies: The Politics of Interpretation*. Blackwell, Cambridge.
- Diamantopoulos, A. & Siguaw, J.A. (2006). Formative versus reflective indicators in organizational measure development: A comparison and empirical illustration. *British Journal of Management*, 17(4), pp.263-282.
- Dichter, E., (1960). *The Strategy of Desire*. Doubleday, New York.
- Dodds, W.B., Monroe, K.B., & Grewal, D. (1991). Effects of price, brand, and store information on buyers' product evaluations. *Journal of Marketing Research*, 307-319.
- Donavan, R.J., & Rossiter, J.R. (1982). Store atmospheric: An environmental psychology approach. *Journal of Retailing*, 58, 34-57.
- Dong, P., & Siu, N.Y.M. (2013). Servicescape elements, customer predispositions and service experience: The case of theme park visitors. *Tourism Management*, 36, 541-551.
- Donovan, R.J., Rossiter, J.R., Marcoolyn, G., & Nesdale, A. (1994). Store atmosphere and purchasing behavior. *Journal of Retailing*, 70(3), 283-294.
- Donovan, R., Rossman, G.B., Marcoolyn, G., Nesdale, A., (1994). Store atmosphere and purchasing behavior. *Journal of Retailing* 70 (3), 283-294.
- Donovan, Robert & John Rossiter (1982), Store Atmo-sphere: An Environmental Psychology Approach. *Journal of Retailing*, 58, 34-57.
- Drengner, J., Gaus, H., & Jahn, S. (2008). Does flow influence the brand image in event marketing? *Journal of Advertising Research*, 48(1), 138-147.
- Dube, L., LeBel, J.L., & Lu, J., (2005). Affect asymmetry and comfort food consumption. *Physiology & Behavior*, 86(4), 559-567.
- Duman, T. (2002). A model of perceived value for leisure travel products (Doctoral dissertation, The Pennsylvania State University).

- Duman, T., & Mattila, A.S. (2005). The role of affective factors on perceived cruise vacation value. *Tourism Management*, 26(3), 311-323.
- Dunkley, R., Morgan, N., & Westwood, S. (2011). Visiting the trenches: Exploring meanings and motivations in battlefield tourism. *Tourism management*, 32(4), 860-868.
- Dwyer, F.R., Schurr, P.H., & Oh, S. (1987). Developing buyer-seller relationships. *The Journal of Marketing*, 11-27.
- Edell, J.A., & Burke, M.C. (1987). The power of feelings in understanding advertising effects. *Journal of Consumer Research*, 421-433.
- Edvardsson, B., Enquist, B. & Johnston, R. (2010). Design dimensions of experience rooms for service test drives: case studies in several service contexts. *Managing Service Quality*, 20, 312-27.
- Edvardsson, B., Enquist, B., & Johnston, R. (2005). Cocreating customer value through hyperreality in the prepurchase service experience. *Journal of Service Research*, 8(2), 149-161.
- Ellis, G.D., & Rossman, J.R. (2008). Creating value for participants through experience staging: Parks, recreation, and tourism in the experience industry. *Journal of Park and Recreation Administration*, 26(4).
- Eroglu, S.A., Machleit, K., & Barr, T.F. (2005). Perceived retail crowding and shopping satisfaction: the role of shopping values. *Journal of Business Research*, 58(8), 1146-1153.
- Ezeh, C., & Harris, L.C. (2007). Servicescape research: a review and a research agenda. *The Marketing Review*, 7(1), 59-78.
- Farber, M.E., & Hall, T.E. (2007). Emotion and environment: visitors' extraordinary experiences along the Dalton highway in Alaska. *Journal of Leisure Research*, 39(2), 248-270.
- Faullant, R., Matzler, K. & Mooradian, T.A., (2011). Personality, basic emotions, and satisfaction: Primary emotions in the mountaineering experience. *Tourism Management*, 32(6), 1423-1430.
- Field, A. (2005), *Discovering Statistics using SPSS*, 2nd edn, SAGE Publications, London.
- Fishbein, M. (1967). *Readings in attitude theory and measurement*. New York: Wiley.

- Fishbein, M., & Ajzen, I. (1975). Belief, attitude, intention and behavior: An introduction to theory and research.
- Flagestad, A., & Hope, C.A. (2001). Strategic success in winter sports destinations: a sustainable value creation perspective. *Tourism Management*, 22, 445–461
- Fornell, C. (1992). A national customer satisfaction barometer: the Swedish experience. *Journal of Marketing*, 6-21.
- Fournier, S. (1998). Consumers and their Brands: Developing Relationship Theory in Consumer Research. *Journal of Consumer Research*, 24(4), 343-373.
- French, C. N., Craig-Smith, S. J. & Collier, A. (1995). Principles of Tourism. Melbourne: Longman.
- Gale, B. T. (1994). Managing customer value. New York: *The Free Press*, 29
- Garbarino, E., & Johnson, M.S. (1999). The different roles of satisfaction, trust, and commitment in customer relationships. *Journal of Marketing*, 70-87.
- Gardner, M.P. (1985). Mood states and consumer behavior: a critical review. *Journal of Consumer Research*, 281-300.
- Gefen, D., Straub, D., & Boudreau, M.C. (2000). Structural equation modeling and regression: Guidelines for research practice. *Communications of The Association for Information Systems*, 4(1), 7.
- Gentile, C., Spiller, N., & Noci, G. (2007). How to Sustain the Customer Experience: An Overview of Experience Components that Co-create Value With the Customer. *European Management Journal*, 25(5), 395-410.
- Giese, J.L., & Cote, J.A. (2000). Defining consumer satisfaction. *Academy of Marketing Science Review*, 1(1), 1-22.
- Gnoth J. (1997). Tourism motivation and expectation formation. *Annals Tourism Research*, 24(2), 283–304.
- Gnoth, J., Andreu, L., & Kozak, M. (2009). Advances in tourism marketing research: introduction to a special issue on consumer behavior in tourism destinations. *International Journal of Culture, Tourism and Hospitality Research*, 3(2), 99-102.

- Godin, G., & Kok, G. (1996). The theory of planned behavior: a review of its applications to health-related behaviors. *American Journal of Health Promotion*, 11(2), 87-98.
- Goossens, C. (2000). Tourism Information and Pleasure Motivation. *Annals of Tourism Research*, 27(2), 301-21.
- Grace, D., & O'Cass, A. (2004). Examining service experiences and post-consumption evaluations. *Journal of Services Marketing*, 18(6), 450-461.
- Grace, J.B. (2006). Structural equation modeling and natural systems. Cambridge University Press, UK
- Green, P.E., & Rao, Y R. (1970). Rating scales and informational recovery-how many scales and response categories to use? *Journal of Marketing*, 34, 33-39.
- Grewal, D., Monroe, K., & Krishnan, R. (1998). The effects of price comparison advertising on buyers' perceptions of acquisition value, transaction value, and behavioral intentions. *Journal of Marketing*, 62(2), 46-59.
- Gueguen, N., & Petr, C., (2006). Odors and consumer behavior in a restaurant. *International Journal of Hospitality Management*, 25(2), 335-339.
- Gupta, S., & Vajic, M., (1999). The contextual and dialectical nature of experiences. *New Service Development*. Sage, Thousand Oaks, CA, 33-51.
- Habibi, F., Rahim, K. A., Ramchandran, S., & Chin, L. (2009). Dynamic model for international tourism demand for Malaysia: Panel data evidence. *International Research Journal of Finance and Economics*, 33, 207-217.
- Hair, J.F.Jr., Black, W.C., Babin, B.J., Anderson, R.E., & Tatham, R.L. (2006). Multivariate data analysis. 6th Edition, Pearson International Edition, Pearson Prentice Hall.
- Hair, J.F., Black, W., Babin, B.Y.A., Anderson, R.E., & Tatham, R.L. (2010): Multivariate Data Analysis. A Global Perspective.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM). Singapore: Sage.
- Hair Jr, J.F. & Hult, G.T.M. (2016). A primer on partial least squares structural equation modeling (PLS-SEM). Sage Publications.

- Hallowell, R. (1996). The Relationship of Customer Satisfaction, Customer Loyalty, Profitability: An Empirical Study. *International Journal of Service Industry Management*, 7(4), 27-42.
- Halstead, D. (1999). The use of comparison standards in customer satisfaction research and management: a review and proposed typology. *Journal of Marketing Theory and Practice*, 13-26.
- Halstead, D. Hartman, D., & Schmidt, S. L. (1994). Multi-source Effects on the Satisfaction Formation Process. *Journal of the Academy of Marketing Science*, 22(2), 114-129.
- Hansen, G. (2005). Experience and emotion in empirical translation research with think-aloud and retrospection. *Meta: Journal des traducteurs/Translators' Journal*, 50(2), 511-521.
- Harris, R., Harris, K., & Baron, S., (2003). Theatrical service experiences dramatic script development with employees. *International Journal of Service Industry Management*, 14(2), 184-199.
- Heinonen, K. (2004). Reconceptualizing customer perceived value: the value of time and place. *Managing Service Quality*, 14(2), 205-215.
- Henricks, M. (1998). Spread the Word. *Entrepreneur*, 26(2), 120-25.
- Herrington, J.D. (1996). Effects of music in service environments: a field study. *Journal of Services Marketing*, 10(2), 26-41.
- Herrington, J.D., & Capella, L.M. (1994). Practical applications of music in service settings. *Journal of Services Marketing*, 8(3), 50-65.
- Heung, V., & Gu, T. (2012). Influence of restaurant atmospherics on patron satisfaction and behavioral intentions. *International Journal of Hospitality Management*, 31(4), 1167-1177.
- Hillery, M., Nancarrow, B., Griffin, G., & Syme, G. (2001). Tourist perception of environmental impact. *Annals of Tourism Research*, 28, 853-867.
- Hirsch, P.M., (1972). Processing fads and fashions: an organization-set analysis of cultural industry systems. *The American Journal of Sociology*, 77(4), 639-659.
- Hirschman, E.C., Holbrook, M.B., (1982). Hedonic consumption: emerging concepts, methods and propositions. *Journal of Marketing*, 48(3), 92-101.

- Ho, J. A., Chia, K. W., Ng, S. I., & Ramachandran, S. (2017). Problems and Stakeholder Responsibilities in Island Tourism: The Case of Tioman Island in Malaysia. *Journal of Hospitality & Tourism Research*, 41(4), 445-474.
- Hoffman, D., & Novak, T.P. (1996). Marketing in hypermedia computer-mediated environments: conceptual foundations. *Journal of Marketing*, 60, 50-68.
- Hoffman, K.D., & Turley, L.W. (2002). Atmospherics, service encounters and consumer decision making: an integrative perspective. *Journal of Marketing theory and practice*, 33-47.
- Hoffman, K., & Bateson, J. (2010). *Services marketing: Concepts, strategies, & cases*. Cengage Learning.
- Holbrook, M.B. (1994). The nature of customer value: an axiology of services in the consumption experience. *Service quality: New directions in theory and practice*, 21, 21-71.
- Holbrook, M.B. (1999). *Consumer value: a framework for analysis and research*. Psychology Press.
- Holbrook, M.B., & Hirschman, E.C. (1982). The experiential aspects of consumption: consumer fantasies, feelings, and fun. *Journal of Consumer Research*, 132-140.
- Holbrook, M. B., Chestnut, R.W., Oliva, T.A., & Greenleaf, E.A. (1984). Play as a consumption experience: The roles of emotions, performance, and personality in the enjoyment of games. *Journal of Consumer Research*, 728-739.
- Holbrook, M.B. (2006), ROSEPEKICECIVECI versus CCV: the resource-operant, skills-exchanging, performance-experiencing, knowledge-informed, competence-enacting, co-producer-involved, value-emerging, customer-interactive view of marketing versus the concept of customer value. *The Service-Dominant Logic of Marketing: Dialog, Debate and Directions*, M.E. Sharpe, New York, NY.
- Hooper, D., Coughlan, J. and R. Mullen, M. (2013). The servicescape as an antecedent to service quality and behavioral intentions. *Journal of services marketing*, 27(4), pp.271-280.
- Hosany, S., & Gilbert, D. (2010). Measuring tourists' emotional experiences toward hedonic holiday destinations. *Journal of Travel Research*, 49(4), 513-526.
- Hosany, S., & Prayag, G. (2013). Patterns of tourists' emotional responses, satisfaction, and intention to recommend. *Journal of Business Research*, 66(6), 730-737.

- Hosany, S., Prayag, G., Deesilatham, S., Causevic, S., & Odeh, K. (2015). Measuring tourists' emotional experiences: Further validation of the destination emotion scale. *Journal of Travel Research*, 54(4), 482-495.
- Hosany, S., & Witham, M. (2009). Dimensions of cruisers' experiences, satisfaction, and intention to recommend. *Journal of Travel Research*.
- Hosany, S., & Witham, M. (2010). Dimensions of cruisers' experiences, satisfaction, and intention to recommend. *Journal of Travel Research*, 49(3), 351-364.
- Howard, J.A., & Sheth, J.N. (1969). Theory of buyer behavior.
- Hsu, C.H., Cai, L.A., & Li, M. (2010). Expectation, motivation, and attitude: A tourist behavioral model. *Journal of Travel Research*, 49(3), 282-296.
- Hu, S.C.S., Chen, G.S., Wu, C.S., Chai, C.Y., Chen, W.T., & Lan, C.C.E. (2009). Rates of cutaneous metastases from different internal malignancies: experience from a Taiwanese medical center. *Journal of the American Academy of Dermatology*, 60(3), 379-387.
- Huan, H. and K. Back (2007), Assessing Customers' Emotional Experiences Influencing Their Satisfaction in the Lodging Industry. *Journal of Travel & Tourism Marketing*, 23(1), 43-56.
- Huang, Y., Basu, C., & Hsu, M.K. (2010). Exploring motivations of travel knowledge sharing on social network sites: an empirical investigation of US college students. *Journal of Hospitality Marketing & Management*, 19(7), 717-734.
- Huber, F., Herrmann, A., & Henneberg, S.C. (2007). Measuring customer value and satisfaction in services transactions, scale development, validation and cross cultural comparison. *International Journal of Consumer Studies*, 31(6), 554-564.
- Hughes, H.L., Benn, D., & Leslie, D. (1995). Entertainment: its role in the tourist experience. In *Tourism and leisure: towards the millennium. Tourism and leisure-perspectives on provision. Leisure Studies Association*, 2, 11-21
- Hui, M.K., Bateson, J.E.G., (1991). Perceived control and the effects of crowding and consumer choice on the service experience. *Journal of Consumer Research*, 18(2), 174-184.
- Hume, M., Sullivan Mort, G., Liesch, P.W., & Winzar, H. (2006). Understanding service experience in non-profit performing arts: implications for operations and service management. *Journal of Operations Management*, 24(4), 304-324.

- Hunt, H.K. (1977). CS/D: overview and future research directions. Conceptualization and measurement of consumer satisfaction and dissatisfaction, 455-88.
- Hunt, S.D., & Morgan, R. M. (1995). The comparative advantage theory of competition. *The Journal of Marketing*, 1-15.
- Hutton, J.D., & Richardson, L.D. (1995). Healthscapes: the role of the facility and physical environment on consumer attitudes, satisfaction, quality assessments, and behaviors. *Health Care Management Review*, 20(2), 48-61.
- Hyun, S.S., Kim, W., & Lee, M.J. (2011). The impact of advertising on patrons' emotional responses, perceived value, and behavioral intentions in the chain restaurant industry: the moderating role of advertising-induced arousal. *International Journal of Hospitality Management*, 30(3), 689-700.
- Ibrahim, M.F., & Ng, C.W. (2002). Determinants of entertaining shopping experiences and their link to consumer behaviour: case studies of shopping centres in Singapore. *Journal of Retail & Leisure Property*, 2(4), 338-357.
- Ibrahim, M. R., Shuib, A., Ramachandran, S., & Afandi, S. H. (2015). A sustainable community based tourism enterprises through Amanah Ikhtiar Malaysia in Semporna, Sabah: Opportunities and challenges. In *Proceedings of the International Conference on Natural Resources, Tourism and Services Management*.
- Iso-Ahola, S.E. (1979). Basic dimensions of definitions of leisure. *Journal of Leisure Research*, 11(1), 28-39.
- Iso-Ahola, S.E. (1982). Toward a social psychological theory of tourism motivation: A rejoinder. *Annals of tourism research*, 9(2), 256-262.
- Iso-Ahola, S.E. (1989). Motivation for leisure. Understanding leisure and recreation: Mapping the past, charting the future, 247-279.
- Izard, E.E. (1977). Human emotions. New York: Plenum Press.
- Jaafar, M., & Maideen, S. A. (2012). Ecotourism-related products and activities, and the economic sustainability of small and medium island chalets. *Tourism Management*, 33(3), 683-691.
- Jaafar, M., & Maideen, S.A. (2012). Ecotourism-related products and activities, and the economic sustainability of small and medium island chalets. *Tourism Management*, 33(3), 683-691.

- Jacob, C., (2006). Styles of background music and consumption in a bar: an empirical evaluation. *International Journal of Hospitality Management*, 25(4), 716–720.
- Jaeger, W., (1945). *Paideia: The Ideals of Greek Culture*. Oxford University Press, New York, 1.
- Jang, S.S., & Namkung, Y. (2009). Perceived quality, emotions, and behavioral intentions: Application of an extended Mehrabian–Russell model to restaurants. *Journal of Business Research*, 62(4), 451-460.
- Jang, S.S., Bai, B., Hu, C., & Wu, C.M.E. (2009). Affect, travel motivation, and travel intention: A senior market. *Journal of Hospitality & Tourism Research*, 33(1), 51-73.
- Jang, S., & Cai, L.A. (2002). Travel motivations and destination choice: A study of British outbound market. *Journal of Travel & Tourism Marketing*, 13(3), 111-133.
- Jang, S., Liu, Y., & Namkung, Y. (2011). Effects of authentic atmospherics in ethnic restaurants: investigating Chinese restaurants. *International Journal of Contemporary Hospitality Management*, 23(5), 662-680.
- Jayanti, R.K., & Ghosh, A.K. (1996). Service value determination: An integrative perspective. *Journal of Hospitality & Leisure Marketing*, 3(4), 5-25.
- Jin, N. P., Lee, S., & Lee, H. (2015). The effect of experience quality on perceived value, satisfaction, image and behavioral intention of water park patrons: New versus repeat visitors. *International Journal of Tourism Research*, 17(1), 82-95.
- Johnson, M.D., & Fornell, C. (1991). A framework for comparing customer satisfaction across individuals and product categories. *Journal of Economic Psychology*, 12(2), 267-286.
- Jones, T.O., & Sasser, W.E. (1995). Why satisfied customers defect. *Harvard business review*, 73(6), 88.
- Kals, E., Schumacher, D., & Montada, L. (1999). Emotional affinity toward nature as a motivational basis to protect nature. *Environment and behavior*, 31(2), 178-202.
- Kang, M., & Gretzel, U. (2012). Effects of podcast tours on tourist experiences in a national park. *Tourism Management*, 33(2), 440-455.
- Kaplan, S., (1987). Aesthetics, affect, and cognition. *Environment and Behavior* 19 (1), 3–32.

- Kearney, T., Kennedy, A., & Coughlan, J. (2007). Servicescapes: a review of contemporary empirical research. In Conference papers, 4.
- Kim, N., & Lee, M. (2012). Other customers in a service encounter: examining the effect in a restaurant setting. *Journal of Services Marketing*, 26(1), 27-40.
- Kim, S.S., & Prideaux, B. (2005). Marketing implications arising from a comparative study of international pleasure tourist motivations and other travel-related characteristics of visitors to Korea. *Tourism Management*, 26(3), 347-357.
- Kim, W. G., & Moon, Y.J. (2009). Customers' cognitive, emotional, and actionable response to the servicescape: A test of the moderating effect of the restaurant type. *International Journal of Hospitality Management*, 28(1), 144-156.
- Kim, Y.H., Kim, M., & Goh, B.K. (2011). An examination of food tourist's behavior: Using the modified theory of reasoned action. *Tourism Management*, 32(5), 1159-1165.
- Kleine, S.S., Kleine, R.E.III., & Alen, C.T (1995), How Is A Possession 'me' Or 'not me'? Characterizing Types and an Antecedent of Material Possession Attachment. *Journal of Consumer Research*, 22(3), 327-343.
- Klenosky, D.B. (2002). The "pull" of tourism destinations: A means-end investigation. *Journal of Travel Research*, 40(4), 396-403.
- Kline, R. B. (2005), Principles and Practice of Structural Equation Modeling, (2nd ed.). Guilford Press, New York.
- Knutson, B.J., Beck, J.A., Kim, S.H., & Cha, J. (2007). Identifying the dimensions of the experience construct. *Journal of Hospitality & Leisure Marketing*, 15(3), 31-47.
- Knutson, B.J., Beck, J.A., (2003). Identifying the dimensions of the experience construct: development of the model. *Current Issues and Development in Hospitality and Tourism Satisfaction*. The Haworth Hospitality Press, New York, 23-35.
- Knobloch, U., Robertson, K., & Aitken, R. (2017). Experience, emotion, and eudaimonia: A consideration of tourist experiences and well-being. *Journal of Travel Research*, 56(5), 651-662.
- Kotler, P. (1973). Atmospherics as a marketing tool. *Journal of retailing*, 49(4), 48-64.
- Koufteros, X.A. (1999). Testing a model of pull production: A paradigm for manufacturing research using structural equation modeling. *Journal of Operations Management*, 17, 467- 488.

- Kozak, M. (2002). Pushing the limits of the scanning mechanism for initiation of translation. *Gene*, 299(1), 1-34.
- Kozak, M., & Rimmington, M. (2000). Tourist satisfaction with Mallorca, Spain, as an off-season holiday destination. *Journal of travel research*, 38(3), 260-269.
- Kozma, A., Stones, M.J., & McNeil, J.K. (1991). Psychological well-being in later life. Toronto, ON: Butterworths.
- Krippendorff, J. (1987). *The Holiday Makers: Understanding the Impact of Leisure and Travel*. Oxford: Heinemann, 17
- Kunjuraman, V., & Hussin, R. (2017). Challenges of community-based homestay programme in Sabah, Malaysia: Hopeful or hopeless?. *Tourism Management Perspectives*, 21, 1-9.
- Kwortnik, R.J., & Ross W.T. (2007). The role of positive emotions in experiential decisions. *International Journal of Research Marketing*, 24, 324-35.
- Kyle, G.T., Absher, J.D., & Chancellor, C. (2005). Segmenting forest recreationists using their commitment profiles. *Journal of Park and Recreation Administration*, 23(2), 64-86.
- Lam, S.Y., Shankar, V., Erramilli, M.K., & Murthy, B. (2004). Customer value, satisfaction, loyalty, and switching costs: an illustration from a business-to-business service context. *Journal of the Academy of Marketing Science*, 32(3), 293-311.
- Lam, T., & Hsu, C.H. (2006). Predicting behavioral intention of choosing a travel destination. *Tourism Management*, 27(4), 589-599.
- Lampinen, P. (2010). Servicescapes in cruise ship design-Case xpTray design concept.
- LaPage, W.F., Lieber, S.R., & Fesenmaier, D.R. (1983). Recreation resource management for visitor satisfaction. *Recreation Planning and Management*, 279-285.
- Laros, F.J.M., & Steenkamp, J.B.E.M., (2005). Emotions in consumer behavior: a hierarchical approach. *Journal of Business Research*, 58(10), 1437-1445.
- Larsen, S. (2007). Aspects of a psychology of the tourist experience. *Scandinavian Journal of Hospitality and Tourism*, 7(1), 7-18.
- Lashley, C., (2008). Marketing hospitality and tourism experiences. *Handbook of Hospitality Marketing Management*. Butterworth-Heinemann, Oxford, UK, 552.

- Lazarus, R.S. (1991). Cognition and motivation in emotion. *American psychologist*, 46(4), 352.
- Lazarus, R.S. (1991). Progress on a cognitive-motivational-relational theory of emotion. *American psychologist*, 46(8), 819.
- Lee, E.J., Uniremidy, C.A., & Overby, J.W. (2004). Creating value for online, shoppers: implications for satisfaction and loyalty.
- Lee, S.Y., & Brand, J.L. (2005). Effects of control over office workspace on perceptions of the work environment and work outcomes. *Journal of Environmental Psychology*, 25(3), 323-333.
- Lee, S.Y. & Brand, J.L. (2005). Effects of control over office workspace on perceptions of the work environment and work outcomes. *Journal of Environmental Psychology*, 25.
- Lee, Y.K., Lee, C.K., Lee, S.K. & Babin, B.J., (2008). Festivalscapes and patrons' emotions, satisfaction, and loyalty. *Journal of Business Research*, 61(1), 56-64.
- Levy, S.J., (1959). Symbols for sale. *Harvard Business Review*, 34(4), 117–124.
- Lewis, R.C., Chambers, R.E., (2000). *Marketing Leadership in Hospitality*. John Wiley, New York.
- Lin, I.Y. (2004). Evaluating a servicescape: the effect of cognition and emotion. *International Journal of Hospitality Management*, 23(2), 163-178.
- Line, N. D., Hanks, L., & Kim, W. G. (2018). An expanded servicescape framework as the driver of place attachment and word of mouth. *Journal of Hospitality & Tourism Research*, 42(3), 476-499.
- Ling, L. Q., Karim, M. S. A., Othman, M., Adzahan, N. M., & Ramachandran, S. (2010). Relationships between Malaysian food image, tourist satisfaction and behavioural intention. *World Applied Sciences Journal*, 10, 164-171.
- Liu, H. (2016). The role of negative emotions in shaping tourist experiences. In *Tourism travel and research association: advancing tourism research globally*.
- Loureiro, S. M. C. (2014). The role of the rural tourism experience economy in place attachment and behavioral intentions. *International Journal of Hospitality Management*, 40, 1-9.

- Lovelock, C.H. (1999). Developing marketing strategies for transnational service operations. *Journal of services marketing*, 13(4), 278-295.
- Lovelock, C.H. (2000). Service marketing (4th ed.). NJ: Prentice Hall International.
- Lovelock, C., & Gummesson, E. (2004). Whither services marketing? In search of a new paradigm and fresh perspectives. *Journal of service research*, 7(1), 20-41.
- Lowry, P.B. & Gaskin, J., (2014). Partial least squares (PLS) structural equation modeling (SEM) for building and testing behavioral causal theory: When to choose it and how to use it. *IEEE Transactions on Professional Communication*, 57(2), 123-146.
- Lucas, R.E., Diener, E., & Suh, E. (1996). Discriminant validity of well-being measures. *Journal of personality and social psychology*, 71(3), 616.
- Lu, C.-S., Lai, K.-h., & Cheng, T. C. E. (2007). Application of structural equation modeling to evaluate the intention of shippers to use Internet services in liner shipping. *European Journal of Operational Research*, 180(2), 845–867.
- Lynch, K. (1960). The image of the city. MIT press, 11.
- MacCannell, D. (1976) The Tourist: A New Theory of the Leisure Class. New York: Schocken.
- Machleit KA, Eroglu SA. (2000) Describing and measuring emotional response to shopping experience. *Journal of Business Research*, 49(2), 101–111.
- Machleit, K.A., & Eroglu, S.A. (2000). Describing and measuring emotional response to shopping experience. *Journal of Business Research*, 49(2), 101-111.
- Machleit, K.A., & Mantel, S.P. (2001). Emotional response and shopping satisfaction: moderating effects of shopper attributions. *Journal of Business Research*, 54(2), 97-106.
- Malhotra, N.K., Hall, J., Shaw, M., & Oppenheim, P. (2004). Essentials of marketing research: an applied orientation. Pearson Education Australia.
- Malhotra, N., & Birks, D. (2007). Marketing Research: an applied approach: 3rd European Edition. *Pearson Education*, 200-202.
- Malhotra, N.K. (2004). Marketing Research: An Applied Orientation. Fourth Edition, Prentice Hall, International Edition, Upper Saddle, New Jersey, USA.

- Malhotra, N.K. (2007). *Marketing research: An applied orientation*, 5th ed. Englewood Cliffs, New Jersey, USA: Prentice-Hall.Inc.
- Mangold, G., & Miller, F. (1999). Word-of-mouth communications in the service marketplace. *Journal of Services Marketing*, 13(1), 73–90.
- Mannell, R.C., (1984). A psychology for leisure research. *Leisure and Society*, 7, 13–21.
- Marney, Jo. (1995). Selling in Tongues. *Marketing Magazine*, 100(38), 14.
- Mardia, K. V. (1970). Measures of multivariate skewness and kurtosis, *Biometrika*, 57, pp. 519– 530.
- Martinez Caro, L. & Martinez Garcia J.A. (2007), Cognitive-Affective Model of Consumer Satisfaction: An Exploratory Study within the Framework of a Sporting Event, *Journal of Business Research*, 60(2), 108-114.
- Mascarenhas, O.A., Kesavan, R. & Bernacchi, M. (2006), Lasting customer loyalty: a total customer approach, *Journal of Consumer Marketing*, 23(7), 397
- Maslow, A. H. (1943). A theory of human motivation. *Psychological review*, 50(4), 370.
- Maslow, A.H., (1964). *Religions, Values and Peak-experiences*. Ohio State University Press, Columbus.
- Mason, K.P., Zgleszewski, S.E., Dearden, J.L., Dumont, R.S., Pirich, M.A., Stark, C.D., & Zurakowski, D. (2006). Dexmedetomidine for pediatric sedation for computed tomography imaging studies. *Anesthesia & Analgesia*, 103(1), 57-62.
- Mason, M.C., & Paggiaro, A. (2012). Investigating the role of festivalscape in culinary tourism: The case of food and wine events. *Tourism Management*, 33(6), 1329-1336.
- Mathes, E.W., Zevon, M.A., Roter, P.M., & Joerger, S.M. (1982). Peak Experience Tendencies: Scale Development and Theory Testing. *Journal of Humanistic Psychology*, 22(3), 92-108.
- Mathwick, C., Malhotra, N., & Rigdon, E. (2001). Experiential value: conceptualization, measurement and application in the catalog and Internet shopping environment. *Journal of Retailing*, 77(1), 39-56.

- Mathwick, C., Malhotra, N.K., & Rigdon, E. (2002). Experiential value: conceptualization, measurement and application in the catalog and Internet shopping environment. *Journal of Retailing*, 77 (1), 39–56.
- Mathwick, C., Malhotra, N.K., Rigdon, E., (2002). The effect of dynamic retail experiences on experiential perceptions of value: an Internet and catalog comparison. *Journal of Retailing* 78, 51–60.
- Mattila, A.S., Wirtz, J., (2006). Arousal expectations and service evaluations. *International Journal of Service Industry Management*, 17(3), 229–244.
- Mazodier, M. & Medunka, D. (2012), “Achieving brand loyalty through sponsorship: the role of fit and self-congruity”, *Journal of the Academy of Marketing Science*, 40(6), 807-820.
- McCabe, S., (2002). The tourist experience and everyday life. In: Dann, G.M.S. (Ed.), *The Tourist as a Metaphor of the Social World*. CABI Publishing, Wallingford, 61–75.
- McDougall, G.H., & Levesque, T. (2000). Customer satisfaction with services: putting perceived value into the equation. *Journal of Services Marketing*, 14(5), 392-410.
- McIntosh A, Siggs A. (2005). An exploration of the experiential nature of boutique accommodation. *Journal of Travel Research*, 44(1), 74–81.
- McIntosh, A.J., Siggs, A., (2005). An exploration of the experiential nature of boutique accommodation. *Journal of Travel Research* 44 (1), 74–81.
- McLellan, H., (2000). Experience design. *Cyberpsychology and Behavior*, 3 (1), 59–69.
- Mehmetoglu, M., & Engen, M. (2011). Pine and Gilmore's concept of experience economy and its dimensions: An empirical examination in tourism. *Journal of Quality Assurance in Hospitality & Tourism*, 12(4), 237-255.
- Mehrabian, A., & Russell, J.A. (1974). *An approach to environmental psychology*. The MIT Press.
- Meng, F., Tapanon, Y., & Uysal, M. (2008). Measuring tourist satisfaction by attribute and motivation: The case of a nature-based resort. *Journal of Vacation Marketing*, 14(1), 41-56.
- Merriam-Webster, (1993). *Merriam-Webster's Collegiate Dictionary*, 10 ed. Merriam-Webster, Inc., Springfield, MA.

- Min, D. A., Hyun, K. H., Kim, S. J., & Lee, J. H. (2017). A rule-based servicescape design support system from the design patterns of theme parks. *Advanced Engineering Informatics*, 32, 77-91.
- Milliman, R.E., (1986). The influence of background music on the behavior of restaurant patrons. *Journal of Consumer Research*, 13, 286–289.
- Morgan, N. J., Harrill, R., & Dioko, L. (2017). Travel and Tourism in Film and Literature: A Critical Review. *Critical Tourism Studies Proceedings*, 2017(1), 50.
- Morgan, N., Pritchard, A., & Sedgley, D. (2015). Social tourism and well-being in later life. *Annals of Tourism Research*, 52, 1-15.
- Mooradian, T.A. & Olver, J.M. (1997). "I Can't Get No Satisfaction": The Impact of Personality and Emotion on Postpurchase Processes, *Psychology & Marketing*, 14(4), 379-393.
- Morrin, M., & Chebat, J.C. (2005). Person-Place Congruency The Interactive Effects of Shopper Style and Atmospherics on Consumer Expenditures. *Journal of Service Research*, 8(2), 181-191.
- Mossberg, L. (2007). A Marketing Approach to the Tourist Experience. *Scandinavian Journal of Hospitality and Tourism*, 7(1), 59-74.
- Mossberg, L., (2007). A marketing approach to the tourist experience. *Scandinavian Journal of Hospitality and Tourism* 7 (1), 59–74.
- MOTAC (2013). Official Portal of Ministry of Tourism and Culture Malaysia. Retrieved on May 15, 2014 from <http://www.motac.gov.my/>
- Muller, T.E., Tse, D.K. & Venkatasubramaniam, R. (1991). Post-Consumption Emotions: Exploring Their Emergence and Determinants. *Journal of Customer Satisfaction, Dissatisfaction and Complaining Behavior*, 4, 13-20.
- Namasivayam, K., & Mattila, A.S. (2007). Accounting for the joint effects of the servicescape and service exchange on consumers' satisfaction evaluations. *Journal of Hospitality & Tourism Research*, 31(1), 3-18.
- Namkung, Y., & Jang, S. (2007). Does food quality really matter in restaurants? Its impact on customer satisfaction and behavioral intentions. *Journal of Hospitality & Tourism Research*, 31(3), 387-409.
- Naylor, G. (1996). How consumers determine value: A new look at inputs and processes.

- Newman, A.J. (2007). Uncovering dimensionality in the servicescape: towards legibility. *The Service Industries Journal*, 27(1), 15-28.
- Ng, S. I., Chia, K. W., Ho, J. A., & Ramachandran, S. (2017). Seeking tourism sustainability—A case study of Tioman Island, Malaysia. *Tourism Management*, 58, 101-107.
- Nguyen, N., & LeBlanc, G. (1998). The mediating role of corporate image on customers' retention decisions: an investigation in financial services. *International Journal of Bank Marketing*, 16(2), 52-65.
- Nguyen, N., & Leblanc, G. (2002). Contact personnel, physical environment and the perceived corporate image of intangible services by new clients. *International Journal of Service Industry Management*, 13(3), 242-262.
- Norman, P., Conner, M., & Bell, R. (2000). The theory of planned behaviour and exercise: Evidence for the moderating role of past behaviour. *British Journal of Health Psychology*, 5(3), 249-261.
- Novelli, M., Morgan, N., & Nibigira, C. (2012). Tourism in a post-conflict situation of fragility. *Annals of Tourism Research*, 39(3), 1446-1469.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York, NY: McGraw-Hill.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd ed.). New York: McGraw Hill.
- Ostheimer.s (2017). 10 best islands for a Malaysia holiday. CNN travel. Retrieved on July 30, 2017 from <http://edition.cnn.com/travel/article/malaysia-best-islands/index.html>
- O'Sullivan, E.L., Spangler, K.J., (1998). *Experience Marketing—Strategies for the New Millennium*. Venture Publishing, Inc, State College.
- Oh, H. (2000). The effect of brand class, brand awareness, and price on customer value and behavioral intentions. *Journal of Hospitality & Tourism Research*, 24(2), 136-162.
- Oh, H., & Hsu, C.H. (2001). Volitional degrees of gambling behaviors. *Annals of Tourism Research*, 28(3), 618-637.
- Oh, H., & Parks, S. C. (1997). Customer satisfaction and service quality: a critical review of the literature and research implications for the hospitality industry. *Hospitality Research Journal*, 20, 35-64.

- Oh, H., Fiore, A.M., & Jeoung, M. (2007). Measuring experience economy concepts: tourism applications. *Journal of Travel Research*, 46(2), 119-132.
- Oliver, R.L. (1994). Conceptual issues in the structural analysis of consumption emotion, satisfaction and quality: evidence in a service setting. *Association of Consumer Research: Provo, UT*, 21, 16–22.
- Oliver, R.L. (1980). A cognitive model of the antecedents and consequences of satisfaction decisions. *Journal of Marketing Research*, 460-469.
- Oliver, R.L. (1981). Measurement and evaluation of satisfaction processes in retail settings. *Journal of Retailing*.
- Oliver, R.L. (1993). Cognitive, affective, and attribute bases of the satisfaction response. *Journal of Consumer Research*, 418-430.
- Oliver, R.L. (1997). *Satisfaction: a Behavioral Perspective on the Customer*. New York: McGraw-Hill
- Oliver, R.L. (1999). Value as excellence in the consumption experience. *Consumer value: A framework for analysis and research*, 43-62.
- Oliver, R.L. (2010). Customer satisfaction. *Wiley International Encyclopedia of Marketing*.
- Oliver, R.L. (2010). *Satisfaction: A behavioral perspective on the consumer*. ME Sharpe.
- Oliver, R.L., & Berger, P.K. (1979). A path analysis of preventive health care decision models. *Journal of Consumer Research*, 113-122.
- Oliver, R.L., & DeSarbo, W.S. (1988). Response determinants in satisfaction judgments. *Journal of Consumer Research*, 495-507.
- Oliver, R.L. (1999). Whence consumer loyalty. *Journal of Marketing*, 63, 33-44.
- Oliver, R.L., Rust, R.T. & Varki, S. (1997), Customer delight: findings and managerial insight. *Journal of Retailing*, 73(3), 311-36.
- Olorunniwo, F., & Hsu, M.K. (2006). A typology analysis of service quality, customer satisfaction and behavioral intentions in mass services. *Managing Service Quality*, 16(2), 106-123.

- Olorunniwo, F., Hsu, M.K., & Udo, G.J. (2006). Service quality, customer satisfaction, and behavioral intentions in the service factory. *Journal of Services Marketing*, 20(1), 59-72.
- O'Loughlin, D., Szmigin, I., & Turnbull, P. (2004). From relationships to experiences in retail financial services. *International Journal of Bank Marketing*, 22(7), 522-539.
- Olsen, L.H., Rawashdeh, Y.F., & Jorgensen, T.M. (2007). Pediatric robot assisted retroperitoneoscopic pyeloplasty: a 5-year experience. *The Journal of Urology*, 178(5), 2137-2141.
- Oppenheim, A.N. (1992). Questionnaire design, interviewing and attitude measurement. Bloomsbury Publishing.
- Oppermann, M. (2000). Tourism destination loyalty. *Journal of Travel Research*, 39(1), 78-84.
- Osgood, C.E., Suci, G.J., Tannenbaum, P.H., (1957). *The Measurement of Meaning*. University of Illinois Press, Urbana.
- Ostrom, A., & Iacobucci, D. (1995). Consumer trade-offs and the evaluation of services. *Journal of Marketing*, 17-28.
- Ouellette, J.A., & Wood, W. (1998). Habit and intention in everyday life: the multiple processes by which past behavior predicts future behavior. *Psychological Bulletin*, 124(1), 54.
- Pallant, J. (2005). *Spss Survival Manual - A step by step guide to data analysis using SPSS for Windows (Version 12)*. Australia: Allen & Unwin.
- Pallant, J. (2010). *SPSS Survival Manual: A step by step guide to data analysis using SPSS (4th ed.)*. Australia: Allen & Unwin Book Publishers.
- Palmer, A., & O'Neill, M. (2003). The effects of perceptual processes on the measurement of service quality. *Journal of Services Marketing*, 17(3), 254-274.
- Parasuraman, A. (1997). Reflections on gaining competitive advantage through customer value. *Journal of the Academy of marketing Science*, 25(2), 154-161.
- Parasuraman, A., & Grewal, D. (2000). The impact of technology on the quality-value-loyalty chain: a research agenda. *Journal of the academy of marketing science*, 28(1), 168-174.

- Parker, D., West, R., Stradling, S., & Manstead, A. S. (1995). Behavioural characteristics and involvement in different types of traffic accident. *Accident Analysis & Prevention*, 27(4), 571-581.
- Patterson, P. G., & Spreng, R. A. (1997). Modelling the relationship between perceived value, satisfaction and repurchase intentions in a business-to-business, services context: an empirical examination. *International Journal of service Industry management*, 8(5), 414-434.
- Pavlov, I. P. (1932). The reply of a physiologist to psychologists.
- Pearce, P.L., & Caltabiano, M.L. (1983). Inferring travel motivation from travelers' experiences. *Journal of Travel Research*, 22(2), 16-20.
- Pearce, P.L., & Lee, U.I. (2005). Developing the travel career approach to tourist motivation. *Journal of Travel Research*, 43(3), 226-237.
- Perugini, M., & Bagozzi, R.P. (2001). The role of desires and anticipated emotions in goal-directed behaviours: Broadening and deepening the theory of planned British. *Journal of Social Psychology*, 40(1), 79-98
- Petter, S., Straub, D., & Rai, A. (2007). Specifying formative constructs in information systems research. *MIS Quarterly*, 31(4), pp.623-656.
- Peterson, C., Park, N., & Seligman, M. E. (2005). Orientations to happiness and life satisfaction: The full life versus the empty life. *Journal of Happiness Studies*, 6(1), 25-41.
- Petrick, J.F. (2002). Development of a multi-dimensional scale for measuring the perceived value of a service. *Journal of Leisure Research*.
- Petrick, J.F. (2004). The roles of quality, value, and satisfaction in predicting cruise passengers' behavioral intentions. *Journal of Travel Research*, 42(4), 397-407.
- Petrick, J.F., & Bachman, S.J. (2002b). An examination of the determinants of golf travelers' satisfaction. *Journal of Travel Research*, 40(3), 252-258.
- Petrick, J.F., & Backman, S.J. (2001). An examination of golf travelers' satisfaction, perceived value, loyalty, and intentions to revisit. *Tourism Analysis*, 6(3), 223-237.
- Petrick, J.F., Morais, D.D., & Norman, W.C. (2001). An examination of the determinants of entertainment vacationers' intentions to revisit. *Journal of Travel Research*, 40(1), 41-48.

- Petty, R., Unnava, R., & Stratham, A. (1991). Theories of attitude change. In T. S. Robertson, & H. H. Kassariann (Eds.), *Handbook of consumer behavior*. London: Prentice-Hall, 241–280.
- Picard, D., & Robinson, M. (Eds.). (2012). *Emotion in motion: Tourism, affect and transformation*. Farnham: Ashgate.
- Pine, J., & Gilmore, J.H. (1999). *The Experience Economy: Work is theatre and every business a stage*. Boston: Harvard Business School Press.
- Pine, J., Gilmore, J.H., (1998). Welcome to the experience economy. *Harvard Business Review*, 97–105, 323-33.
- Pine, J., Gilmore, J.H., (1999). *The Experience Economy: Work is Theatre and Every Business a Stage*. Harvard Business School Press, Boston.
- Pizam, A., & Ellis, T. (1999). Customer satisfaction and its measurement in hospitality enterprises. *International Journal of Contemporary Hospitality Management*, 11(7), 326-339.
- Pizam & Abraham. (1994). *Monitoring Customer Satisfaction*. In *Food and Beverage Management: A Selection of Readings*. Oxford, UK: Butterworth-Heinemann, 231-47.
- Pizam, A., & Milman, A. (1993). Predicting satisfaction among first time visitors to a destination by using the expectancy disconfirmation theory. *International Journal of Hospitality Management*, 12(2), 197-209.
- Plutchik, R. (1980). *Emotion: a psychoevolutionary synthesis*. New York: Harper and Row
- Podsakoff, P. M., & Organ, D. W. (1986). Self-reports in organizational research: problems and prospects. *Journal of Management*, 12(4), 531-544.
- Podsakoff, P. M., MacKenzie, S. B., Lee, J.-Y., & Podsakoff, N. P. (2003). Common Method Biases in Behavioral Research: A Critical Review of the Literature and Recommended Remedies. *Journal of Applied Psychology*, 88(5), 879–903.
- Pomfret, G. (2006). Mountaineering adventure tourists: a conceptual framework for research. *Tourism Management*, 27(1), 113-123.
- Poulsson, S.H., & Kale, S.H. (2004). The experience economy and commercial experiences. *The Marketing Review*, 4(3), 267-277.

- Prabhakaran, S., Prabhakaran, S., Nair, V., Nair, V., Ramachandran, S., & Ramachandran, S. (2016). Community participation in mitigating marine waste to reduce climatic change in tourism destinations. *Worldwide Hospitality and Tourism Themes*, 8(5), 569-577.
- Prahalad, C.K., & Ramaswamy, V. (2003). The new frontier of experience innovation. MIT
- Prahalad, C.K., & Ramaswamy, V. (2004). Co-creation experiences: The next practice in value creation. *Journal of Interactive Marketing*, 18(3), 5-14.
- Prentice, R. (2004). Tourist familiarity and imagery. *Annals of Tourism Research*, 31(4), 923-945.
- Prentice, R.C., Witt, S.F., & Hamer, C. (1998). Tourism as experience: The case of heritage parks. *Annals of Tourism Research*, 25(1), 1-24.
- Priest, S., & Bunting, C. (1993). Changes in perceived risk and competence during whitewater canoeing. *Journal of Applied Recreation Research*, 18(4), 265-280.
- Pullman, M.E., Gross, M.A., (2004). Ability of experience design elements to elicit emotions and loyalty behaviors. *Decision Sciences*, 35(3), 551-578.
- Quan, S., & Wang, N. (2004). Towards a structural model of the tourist experience: an illustration from food experiences in tourism. *Tourism Management*, 25(3), 297-305.
- Qazi, A., Syed, K. B. S., Raj, R. G., Cambria, E., Tahir, M., & Alghazzawi, D. (2016). A concept-level approach to the analysis of online review helpfulness. *Computers in Human Behavior*, 58, 75-81.
- Rapp, S., & Collins, T. (1991). *El Nuevo Rumbo del Marketing*. Madrid: McGraw-Hill.
- Rapp, S., & Collins, T. (1996). *El Nuevo Maxi-Marketing*. Madrid: McGraw-Hill.
- Ravald, A., & Gronroos, C. (1996). The value concept and relationship marketing. *European Journal of Marketing*, 30(2), 19-30.
- Raykov, T. & Marcoulides, G.A. (2008). *Principal component analysis. An Introduction to Applied Multivariate Analysis*. Lawrence Erlbaum Associates, Inc. Publishers. Routledge, EUA.

- Razali, M. K., Ahmad, H., Jusoh, H., & Choy, E. A. (2017). Place-making dalam Agenda Pembangunan Pelancongan (Place-making in Tourism Development Agenda). *Geografia-Malaysian Journal of Society and Space*, 13(1).
- Reibstein, D.J., Lovelock, C.H., & Dobson, R.D.P. (1980). The direction of causality between perceptions, affect, and behavior: An application to travel behavior. *Journal of Consumer Research*, 370-376.
- Rhormens, M. S., Pedrini, A. D. G., & Ghilardi-Lopes, N. P. (2017). Implementation feasibility of a marine ecotourism product on the reef environments of the marine protected areas of Tinhare and Boipeba Islands (Cairu, Bahia, Brazil). *Ocean & Coastal Management*, 139, 1-11.
- Richard, R., Van der Pligt, J., & De Vries, N.K. (1996). Anticipated regret and time perspective: Changing sexual risk-taking behavior. *Journal of Behavioral Decision Making*, 9, 185-199.
- Richins, M.L. (1997). Measuring Emotions in the Consumption Experience. *Journal of Consumer Research*, 24(2), 127-146.
- Richins, M.L. (1997). Measuring emotions in the consumption experience. *Journal of Consumer Research*, 24(2), 127-146.
- Rintamaki, T., Kanto, A., Kuusela, H., & Spence, M.T. (2006). Decomposing the value of department store shopping into utilitarian, hedonic and social dimensions: evidence from Finland. *International Journal of Retail & Distribution Management*, 34(1), 6-24.
- Ritchie, J.R., & Hudson, S. (2009). Understanding and meeting the challenges of consumer/tourist experience research. *International Journal of Tourism Research*, 11(2), 111-126.
- Rivis, A., & Sheeran, P. (2003). Descriptive norms as an additional predictor in the theory of planned behaviour: A meta-analysis. *Current Psychology*, 22(3), 218-233.
- Rosenbaum, M. S., & Massiah, C. (2011). An expanded servicescape perspective. *Journal of Service Management*, 22(4), 471-490.
- Roslan, Z., Ramli, Z., Shin, C., Choy, E. A., & Razman, M. R. (2017). Local community perception on the importance of cultural-natural heritage protection and conservation: Case study in Jugra, Kuala Langat, Selangor, Malaysia. *Journal of Food, Agriculture and Environment*, 15(2), 107-110.

- Ross & Glenn. (1993). Destination Evaluation and Vacation Preferences. *Annals of Tourism Research*, 20, 477-89.
- Roy, A., & Tai, S.T. (2003). Store environment and shopping behavior: the role of imagery elaboration and shopping orientation. *Journal of International Consumer Marketing*, 15(3), 71-99.
- Russell, J.A. (1980). A circumplex model of affect. *Journal of Personality and Social Psychology*, 39(6), 1161.
- Russell, J.A., & Mehrabian, A. (1974). Distinguishing anger and anxiety in terms of emotional response factors. *Journal of Consulting and Clinical Psychology*, 42(1), 79.
- Russell, J.A., & Pratt, G. (1980). A description of the affective quality attributed to environments. *Journal of Personality and Social Psychology*, 38(2), 311.
- Russell, J.A., Snodgrass, J., (1987). Emotion and the environment. In: Stokols, D., Altman, I. (Eds.), *Handbook of Environmental Psychology*. Wiley, New York, 1, 245–280.
- Rust, R. & Zaborik, A. (1993). Customer satisfaction, customer retention and market share. *Journal of Retailing*, 69(2), 193-215.
- Ryan, C. (2002). Equity, management, power sharing and sustainability— issues of the 'New Tourism'. *Tourism Management*, 23, 17–26.
- Ryan, C., & Cliff, A. (1997). Do travel agencies measure up to customer expectation? An empirical investigation of travel agencies' service quality as measured by SERVQUAL. *Journal of Travel & Tourism Marketing*, 6(2), 1-31.
- Ryu, K., & Han, H. (2011). New or repeat customers: How does physical environment influence their restaurant experience?. *International Journal of Hospitality Management*, 30(3), 599-611.
- Ryu, K., & Jang, S.S. (2007). The effect of environmental perceptions on behavioral intentions through emotions: The case of upscale restaurants. *Journal of Hospitality & Tourism Research*, 31(1), 56-72.
- Sadatiseyedmahalleh, S., Rahman, S., & Mohamed, B. (2016). The Conceptual vs Reality of Ecotourism Approaches and Strategies in Pangkor Island, Malaysia. *Modern Applied Science*, 10(7), 66.

- Sanchez-Fernandez, R., & Iniesta-Bonillo, M. (2009). Efficiency and quality as economic dimensions of perceived value: Conceptualization, measurement, and effect on satisfaction. *Journal of Retailing and Consumer Services*, 16(6), 425-433.
- Sanchez-Fernandez, R., & Iniesta-Bonillo, M.A. (2007). The concept of perceived value: a systematic review of the research. *Marketing Theory*, 7(4), 427-451.
- Santos, J., & Boote, J. (2003). A theoretical exploration and model of consumer expectations, post-purchase affective states and affective behaviour. *Journal of Consumer Behaviour*, 3(2), 142-156.
- Sapari, M. S., Shuib, A., Ramachandran, S., & Afandi, S. H. M. (2013). Visitors' Satisfaction towards service and facilities in Kilim Karst Geoforest Park, Langkawi. *Journal of Applied Economics and Business*, 1(4), 25-42.
- Sarkar, S. K. (2016). Urban Ecotourism Destinations and the Role of Social Networking Sites; A Case of Kuala Lumpur. *Ecotourism Paper Series*, 39.
- Schiffman, L.G. & Kanuk, L.L. (1987). *Consumer Behavior*, ed3, Englewood Cliffs, New Jersey: Prentice-Hall.
- Schmitt, B. (1999). Experiential marketing. *Journal of marketing management*, 15(1-3), 53-67.
- Schutte, N., Toppinen, S., Kalimo, R., & Schaufeli, W. (2000). The factorial validity of the Maslach Burnout Inventory-General Survey (MBI-GS) across occupational groups and nations. *Journal of Occupational and Organizational Psychology*, 73(1), 53-66.
- Sedgley, D., Pritchard, A., & Morgan, N. (2011). Tourism and ageing: A transformative research agenda. *Annals of Tourism Research*, 38(2), 422-436.
- Sedgley, D., Pritchard, A., Morgan, N., & Hanna, P. (2017). Tourism and autism: Journeys of mixed emotions. *Annals of Tourism Research*, 66, 14-25.
- Sekaran, U., & Bougie, R. (2009). *Research Methods for Business: A skill building approach* (5th ed.). Chichester: John Wiley and Sons.
- Seiders, K., Voss, G.B., Grewal, D., & Godfrey, A.L. (2005). Do satisfied customers buy more? Examining moderating influences in a retailing context. *Journal of Marketing*, 69(4), 26-43.
- Shaver, P., Schwartz, J., Kirson, D., & O'connor, C. (1987). Emotion knowledge: further exploration of a prototype approach. *Journal of Personality and Social Psychology*, 52(6), 1061-1086

- Shaw, C., & Ivens, J., (2002). *Building Great Customer Experiences*. Palgrave MacMillen, New York.
- Sheppard, B.H., Hartwick, J., & Warshaw, P.R. (1988). The theory of reasoned action: A meta-analysis of past research with recommendations for modifications and future research. *Journal of Consumer Research*, 325-343.
- Sheth, J.N., Newman, B.I., & Gross, B.L. (1991). Why we buy what we buy: a theory of consumption values. *Journal of Business Research*, 22(2), 159-170.
- Silverman & George. (1997). Harvesting the Power of Word of Mouth. *Potentials in Marketing*, 30(9), 14-16.
- Singer, J.L., (1966). *Daydreaming: An Introduction to the Experimental Study of Inner Experience*. Random House, New York
- Sinha, I., & DeSarbo, W.S. (1998). An integrated approach toward the spatial modeling of perceived customer value. *Journal of Marketing Research*, 236-249.
- Sirakaya, E., & Woodside, A.G. (2005). Building and testing theories of decision making by travellers. *Tourism management*, 26(6), 815-832.
- Siu, N. Y. M., Wan, P. Y. K., & Dong, P. (2012). The impact of the servicescape on the desire to stay in convention and exhibition centers: The case of Macao. *International Journal of Hospitality Management*, 31(1), 236-246.
- Su, L., Swanson, S.R. and Chen, X., (2016). The effects of perceived service quality on repurchase intentions and subjective well-being of Chinese tourists: The mediating role of relationship quality. *Tourism Management*, 52, 82-95.
- Soderlund, M. (2006). Measuring customer loyalty with multi-item scales: a case for caution. *International Journal of Service Industry Management*, 17(1), 76-98.
- Song, H. J., Lee, C. K., Park, J. A., Hwang, Y. H., & Reisinger, Y. (2015). The influence of tourist experience on perceived value and satisfaction with temple stays: The experience economy theory. *Journal of Travel & Tourism Marketing*, 32(4), 401-415.
- Spreng, R.A., MacKenzie, S.B., & Olshavsky, R.W. (1996). A reexamination of the determinants of consumer satisfaction. *Journal of Marketing*, 15-32.
- Stein, N.L., & Levine, L.J. (1987). Thinking about feelings: The development and organization of emotional knowledge. *Aptitude, learning, and instruction*, 3, 165-197.

- Storm, C., & Storm, T. (1987). A taxonomic study of the vocabulary of emotions. *Journal of Personality and Social Psychology*, 53(4), 805.
- Swanson, G.E. (1978). Travels through inner space: family structure and openness to absorbing experiences. *The American Journal of Sociology*, 83(4), 890–919.
- Swanson, S.R., & Davis, J. C. (2003). The relationship of differential with perceived quality and behavioral intentions. *Journal of Services Marketing*, 17(2), 202-219.
- Sweeney, J.C., & Soutar, G.N. (2001). Consumer perceived value: the development of a multiple item scale. *Journal of Retailing*, 77(2), 203-220.
- Sweeney, J.C., Soutar, G.N., & Johnson, L.W. (1999). The role of perceived risk in the quality-value relationship: a study in a retail environment. *Journal of Retailing*, 75(1), 77-105.
- Szymanski, D.M., & Henard, D.H. (2001). Customer satisfaction: a meta-analysis of the empirical evidence. *Journal of The Academy of Marketing Science*, 29(1), 16-35.
- Tabachnick, B. G. & Fidell, L. S. (2007), *Using Multivariate Statistics* (5th edn.). Pearson Education, Inc., Boston.
- Tabachnick, B. G., & Fidell, L. S. (2001). *Using Multivariate Statistics* (4th ed.). Boston: Allyn & Bacon.
- Tang. (2013). Tour guide performance and servicescape relationship in tour guiding experience at the national park, Malaysia. (Unpublished Master's dissertation). University Putra Malaysia, Selangor.
- Taplin, R.H. (2012). The value of self-stated attribute importance to overall satisfaction. *Tourism Management*, 33(2), 295-304.
- Thorne, F.C., (1963). The clinical use of peak and Nadir experience reports. *Journal of Clinical Psychology* 19 (2), 248–250.
- TripAdvisor. (2014). TripAdvisor is Now the World's Most Popular Travel App: The Most Downloaded Travel app According to Distimo Reaches 100 Million Downloads Milestone [Press Release]. Retrieved on November 23, 2016 from http://www.tripadvisor.com/PressCenter-i6704-c1-Press_Releases.html
- TripAdvisor (2015). Annual Report. Retrieved on June 12, 2016 from <http://ir.tripadvisor.com/secfiling.cfm?filingID=1564590-16-12862&CIK=1526520>

- Tian-Cole, S., Crompton, J.L., & Willson, V.L. (2002). An empirical investigation of the relationships between service quality, satisfaction and behavioral intentions among visitors to a wildlife refuge. *Journal of Leisure Research*.
- Titz, K., (2007). Experiential consumption: affect–emotions–hedonism. In: Pizam, A., Oh, H. (Eds.), *Handbook of Hospitality Marketing Management*. Butterworth-Heinemann, Oxford, UK, 324–352.
- Tombs, A., & McColl-Kennedy, J.R. (2003). Social-servicescape conceptual model. *Marketing Theory*, 3(4), 447-475.
- Tung, V.W.S., & Ritchie, J.R. (2011). Exploring the essence of memorable tourism experiences. *Annals of Tourism Research*, 38(4), 1367-1386.
- Turley, L.W., & Milliman, R.E. (2000). Atmospheric effects on shopping behavior: a review of the experimental evidence. *Journal of Business Research*, 49(2), 193-211.
- Urry, J. (1990) *The Tourist Gaze*. London: Sage.
- Uriely, N., (2005). The Tourist Experience. *Annals of Tourism Research*, 32(1), 199–216.
- UNWTO (2012). *Tourism Highlights*. Retrieved on February 14, 2014 from <http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights12enhr.pdf>
- UNWTO (2013). *World Tourism Barometer*. Retrieved on JULY 12, 2013 from http://dtx-tq4w60xqpw.cloudfront.net/sites/all/files/pdf/unwto_barom13_02_apr_excerpt_0.pdf
- UNWTO (2013). *Tourism Highlights*. Retrieved on February 15, 2014 from http://dtx-tq4w60xqpw.cloudfront.net/sites/all/files/pdf/unwto_highlights13_en_hr.pdf
- UNWTO, T. O. (2014). *Tourism Highlights, 2014 edition*. *World*.
- UNWTO (2016) *Tourism Highlights*. Madrid: UN World Tourism Organisation.
- UNWTO (2017). *UNWTO world tourism barometer*. http://cf.cdn.unwto.org/sites/all/files/pdf/unwto_barom17_02_mar_excerpt_.pdf
- Vargo, S.L., & Lusch, R.F. (2004). The four service marketing myths remnants of a goods-based, manufacturing model. *Journal of Service Research*, 6(4), 324-335.

- Vargo, S.L. & Lusch, R.F. (2004). Evolving to a new dominant logic for marketing. *Journal of Marketing*, 68, 1-17.
- Veal, A.J. (2006). Research methods for leisure and tourism: A practical guide. Pearson Education.
- Venkatraman, M. & Nelson, T. (2008), From servicescape to consumptionscape: a photoelicitation study of Starbucks in the New China. *Journal of International Business Studies*, 39, 1010-1026.
- Vitterso, J. (1997). Cognitive schemes and affective experience: the case of angler specialization. *Human Dimensions of Wildlife*, 2(4), 10-21.
- Vitterso, J. (2001). Personality traits and subjective well-being: Emotional stability, not extraversion, is probably the important predictor. *Personality and Individual Differences*, 31(6), 903-914.
- Vitterso, J., Vorkinn, M., & Vistad, O.I. (2001). Congruence between recreational mode and actual behavior: a prerequisite for optimal experience? *Journal of Leisure Research*, 33(2), 137-159.
- Vitterso, J., Vorkinn, M., Vistad, O.I., & Vaagland, J. (2000). Tourist experiences and attractions. *Annals of Tourism Research*, 27(2), 432-450.
- Wakefield, K.L., & Baker, J. (1998). Excitement at the mall: determinants and effects on shopping response. *Journal of Retailing*, 74(4), 515-539.
- Wakefield, K.L., & Blodgett, J.G. (1996). The effect of the servicescape on customers' behavioral intentions in leisure service settings. *Journal of Services Marketing*, 10(6), 45-61.
- Wakefield, K.L., & Blodgett, J.G. (1999). Customer response to intangible and tangible service factors. *Psychology & Marketing*, 16(1), 51-68.
- Wall, E.A. & Berry, L.L. (2007). The combined effects of the physical environment and employee behavior on customer perception of restaurant service quality. *Cornell Hotel and Restaurant Administration Quarterly*, 48, 59-69.
- Walls, A.R., Okumus, F., Wang, Y.R., & Kwun, D.J.W. (2011). An epistemological view of consumer experiences. *International Journal of Hospitality Management*, 30(1), 10-21.
- Walter, U., & Edvardsson, B. (2012). The physical environment as a driver of customers' service experiences at restaurants. *International Journal of Quality and Service Sciences*, 4(2), 104-119.

- Walter, U., & Edvardsson, B. (2012). The physical environment as a driver of customers' service experiences at restaurants. *International Journal of Quality and Service Sciences*, 4(2), 104-119.
- Wang, S., Beatty, S. E., & Foxx, W. (2004). Signaling the trustworthiness of small online retailers. *Journal of Interactive Marketing*, 18(1), 53-69.
- Wang, W., Chen, J. S., Fan, L., & Lu, J. (2012). Tourist experience and Wetland parks: A case of Zhejiang, China. *Annals of Tourism Research*, 39(4), 1763-1778.
- Wang, X., Zhang, J., Gu, C., & Zhen, F. (2009). Examining antecedents and consequences of tourist satisfaction: a structural modeling approach. *Tsinghua Science & Technology*, 14(3), 397-406.
- Wang, Y., & Lo, H. P. (2002). Service quality, customer satisfaction and behavior intentions: Evidence from China's telecommunication industry. *Info*, 4(6), 50-60.
- Wang, Y., Lo, H.P., Chi, R., & Yang, Y. (2004). An integrated framework for customer value and customer-relationship-management performance: a customer-based perspective from China. *Managing Service Quality*, 14(2), 169-182.
- Ward, J.C., Bitner, M.J. & Barnes, J. (1992). Measuring prototypicality and meaning of retail environments. *Journal of Retailing*, 68, 194-220.
- Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: the PANAS scales. *Journal of personality and social psychology*, 54(6), 1063.
- Weber, K. (1997). The assessment of tourist satisfaction using the expectancy disconfirmation theory: a study of the German travel market in Australia. *Pacific Tourism Review*, 1(1), 35-45.
- Weaver, D. B., & Lawton, L. J. (2007). Twenty years on: The state of contemporary ecotourism research. *Tourism management*, 28(5), 1168-1179.
- Weinrach, J. (2000). Environmental psychology: why should we care?. *Environmental Quality Management*, 10(2), 83-86.
- Weinstein, N.D. (1998). Accuracy of smokers' risk perceptions. *Annals of behavioral medicine*, 20(2), 135-140.
- Welkowitz, J., Cohen, B.H., & Ewen, R.B. (2006). Introductory statistics for the behavioral sciences. John Wiley & Sons.

- Westbrook, R.A. (1987). Product/Consumption-Based Affective Responses and Postpurchase Processes. *Journal of Marketing Research*, 24, 258-270.
- Westbrook, R.A., & Oliver, R.L. (1991). The dimensionality of consumption emotion patterns and consumer satisfaction. *Journal of consumer research*, 84-91.
- Wikstom, S., & Normann, R. (1994). Knowledge and value. London: Roulledge.
- Williams, D.R., Patterson, M.E., Roggenbuck, J.W., & Watson, A.E. (1992). Beyond the commodity metaphor: Examining emotional and symbolic attachment to place. *Leisure Sciences*, 14(1), 29-46.
- Winter, G. (2000). A comparative discussion of the notion of validity in qualitative and quantitative research. *The Qualitative Report*, 4(3), 4.
- Wirtz, D., Kruger, J., Scollon, C.N., Diener, E., (2003). What to do on spring break? The role of predicted, on-line, and remembered experience in future choice. *Psychological Science* 14 (5), 20–24.
- Wong, I. A. (2013). Exploring customer equity and the role of service experience in the casino service encounter. *International Journal of Hospitality Management*, 32, 91-101.
- Wong, I. A., & Dioko, L.D.A. (2013). Understanding the mediated moderating role of customer expectations in the customer satisfaction model: The case of casinos. *Tourism Management*, 36, 188-199.
- Wong, I.A., & Fong, V.H. (2010). Examining casino service quality in the Asian Las Vegas: an alternative approach. *Journal of Hospitality Marketing & Management*, 19(8), 842-865.
- Woodruff, R.B. (1997). Customer value: the next source for competitive advantage. *Journal of The Academy of Marketing Science*, 25(2), 139-153.
- Woodruff, R.B., & Gardial, S. (1996). Know your customer: new approaches to customer value and satisfaction. Cambridge, MA: Blackwell Business.
- WTTC (2016) Economic Impact 2016 Malaysia. London: World Travel and Tourism Council.
- Wu, C.H.J., & Liang, R.D. (2011). The relationship between white-water rafting experience formation and customer reaction: a flow theory perspective. *Tourism Management*, 32(2), 317-325.

- Xiang, Z., Magnini, V. P., & Fesenmaier, D. R. (2015). Information technology and consumer behavior in travel and tourism: Insights from travel planning using the internet. *Journal of Retailing and Consumer Services*, 22, 244-249.
- Yalch, R.F., & Spangenberg, E.R. (2000). The effects of music in a retail setting on real and perceived shopping times. *Journal of Business Research*, 49(2), 139-147.
- Yang, J., Gu, Y., & Cen, J. (2011). Festival tourists' emotion, perceived value, and behavioral intentions: A test of the moderating effect of festivalscape. *Journal of Convention & Event Tourism*, 12(1), 25-44.
- Yang, Z., & Peterson, R. T. (2004). Customer perceived value, satisfaction, and loyalty: the role of switching costs. *Psychology & Marketing*, 21(10), 799-822.
- Yi, Y. (1990). A critical review of consumer satisfaction. *Review of Marketing*, 4(1), 68-123.
- Yi, Y., & La, S. (2004). What influences the relationship between customer satisfaction and repurchase intention? Investigating the effects of adjusted expectations and customer loyalty. *Psychology & Marketing*, 21(5), 351-373.
- Yoon, C. (2010). Antecedents of customer satisfaction with online banking in China: The effects of experience. *Computers in Human Behavior*, 26(6), 1296-1304.
- Yuan, Y.H.E., & Wu, C.K. (2008). Relationships among experiential marketing, experiential value, and customer satisfaction. *Journal of Hospitality & Tourism Research*, 32(3), 387-410.
- Yusof, N. A., Abd Rahman, F., Che Jamil, M. F., & Iranmanesh, M. (2014). Measuring the quality of ecotourism services: Case study-based model validation. *SAGE Open*, 4(2).
- Zajonc, R.B. (1980). Feeling and thinking: preferences need no inferences. *The American Psychologist*, 35(2), 151-175.
- Zboja, J.J., & Voorhees, C.M. (2006). The impact of brand trust and satisfaction on retailer repurchase intentions. *Journal of Services Marketing*, 20(6), 381-390.
- Zeelenberg, M., & Pieters, R. (2004). Beyond valence in customer dissatisfaction: a review and new findings on behavioral responses to regret and disappointment in failed services. *Journal of Business Research*, 57(4), 445-455.
- Zeithaml, V.A. (1988). Consumer perceptions of price, quality, and value: a means-end model and synthesis of evidence. *The Journal of Marketing*, 2-22.

Zeithaml, V.A., Berry, L.L., &Parasuraman, A. (1996). The behavioral consequences of service quality. *Journal of Marketing*, 31-46.

Zikmund, W.G. (2003). Sample designs and sampling procedures. *Business research methods*, 7, 368-400.

Zikmund, W.G. (1997), *Exploring Marketing Research*, 6th ed., Dryden Press, London

