 [image: image1.jpg]i
AN

I g ’/ L7
lll!

)’
Zl

L4
’
’/
47
224
VAn

s | f‘:‘]":‘l' ~
: %

A) |
TI0_fea it
I

ill

/

’
i

%
4

I//.

: t(_J—-lG". ﬂom DL D
W00 N i

[mn) fom) fun)
A)
3} Jme)| jim)

Consumer Behavior in Tourism Symposium 2010
Bruneck / Brunico, Italy ∙ December 1-4, 2010
Competence Centre in Tourism Management and Tourism Economics (TOMTE)
Free University of Bozen-Bolzano
Program*

Conference Website

http://cbts2010.unibz.it/
*Program as of November 5th. The conference organizers reserve the right to modify the program at any time. Any liability resulting from program changes be it direct or indirect, material or non-material, are hereby excluded. By attending the conference, this disclaimer is accepted without any restrictions.
Keynote Speeches

Wednesday
December 1st, 2010

Prof. Muzaffer Uysal

Virginia Polytechnic Institute & State University, Department of Hospitality and Tourism Management, Pamplin College of Business, USA

"Tourism Research Challenges and Issues: Reflections and Observations"

Thursday
December 2nd, 2010

Prof. Regina Schlüter
 Universidad Nacional de Quilmes y Centro de Investigaciones y Estudios Turísticos, Argentina “Anthropological roots of rural tourism development: The example of culinary tourism”

 Prof. Ach Woodside
Boston College, Carroll School of Management, USA

 “Advances in Case-Based Theory, Research Methods, and Practice in Consumer Behavior in Tourism”

Friday
December 3rd, 2010

Prof. Sue Beeton
La Trobe University, School of Management, Australia

“Consuming TV and Tourism: when the viewer becomes the actor"

Industry Session

Thursday
December 2nd, 2010

Prof. Perry Hobson

Southern Cross University, School of Tourism and Hospitality Management, Australia

Wednesday

December 1st, 2010

Session 1
(15.45-17.45)
Emerging theoretical directions and developments in tourism and hospitality related consumer behavior
An Examination Of Consumer Experience And Relative Effects On Consumer Values
Andrew R. Walls, San Francisco State University, USA
Will You Buy and Pay More When You Travel Abroad? The Influences of Shopping Habitat and Source of Income

Dungchun Tsai, National Cheng Kung University, Taiwan
Pei-Tzu Chang, National Cheng Kung University, Taiwan

Place attachment and place satisfaction on tourist pro-environmental behaviour in national parks: A conceptual framework
Haywantee Ramkissoon, Tourism Research Unit, Monash University, Australia

Betty Weiler, Tourism Research Unit, Monash University, Australia

Liam Smith, Tourism Research Unit, Monash University, Australia
 “Group Shopping” by Tourists in China: Something Uniquely Chinese?
Zhihong Gao, Rider University, USA
Inherent Analytic Tendencies in Consumer Decision Making

Donald L. Pardew, Cybernetica Consulting, USA
Thursday

December 2nd, 2010
Session 2a
(10.30-12.10)

Social, cultural and economic forces shaping the future of tourism and hospitality
Demographic change as a driving force of future consumer behavior

Thomas Bausch, Munich University of Applied Sciences, Faculty of Tourism, Gemany

An holistic examination of the antecedents and outcomes of commemorative event attendance:

Anzac Day, Gallipoli, Turkey

John Hall, Deakin University, Australia

John Basrin, Deakin University, Australia

Leonie Lockstone-Binney, Victoria University, Australia

Authenticity perception of cultural events: a host-tourist analysis

Linda Osti, Free University of Bozen-Bolzano, Italy
Juan Gabriel Brida, Free University of Bozen-Bolzano, Italy
Marta Disegna, Free University of Bozen-Bolzano, Italy
Cultural Festivals and Visitors’ Behavior: Empirical Evidence from Sannio Film Fest

Mirella Migliaccio, University of Sannio, Italy

Francesca Rivetti, University of Sannio, Italy

Implementation of Innovations in Hiking Tourism using the Example of Producing an iPhone-Application

Axel Dreyer, Hochschule Harz, Wernigerode, Germany

Sabrina Schneider M. A., Hochschule Harz, Wernigerode, Germany

Thursday

December 2nd, 2010
Session 2b

(10.30-12.10)

Methodological Traditions and New Developments: assets and liabilities, challenges and promises
Assessing the Impact of Contextual Conditions on Points of Interest Selection

Linas Baltrunas, Free University of Bozen-Bolzano Italy

Francesco Ricci, Free University of Bozen-Bolzano, Italy
Bernd Ludwig, Free University of Bozen-Bolzano, Italy
Measuring Emotional Experiences in Tourism Settings: The Case of Hotel Services

Philipp Boksberger, HTW Chur, Swiss
Alexandra Brunner-Sperdin, HTW Chur, Swiss
Formative vs. Reflective Constructs in Tourism Context: Review and Empirical Testing

Babak Taheri, University of Strathclyde, UK

Karen Thompson, University of Strathclyde, UK

Ethnocentrism revisited: applying an alternative measurement approach

Amata Ring, University of Vienna, Austria
Karin Teichmann, Department for Strategic Management, Marketing and Tourism, University of Innsbruck, Austria
Marco Maier, Department for Strategic Management, Marketing and Tourism, University of Innsbruck, Austria

The Terrorscale: a scale to measure the contact with terrorism of international tourists
Claudia Seabra, Polytechnic Institute of Viseu, Portugal

Jose Luis Abrantes, Polytechnic Institute of Viseu, Portugal

Elisabeth Kastenholz, University of Aveiro, Portugal

Neural Network Modelling of Tourist Temporal Behavior

Bozidar Klicek, University of Zagreb, Faculty of Organization and Informatics, Croatia
Dijana Oreski, University of Zagreb, Faculty of Organization and Informatics, Croatia

Nina Begicevic, University of Zagreb, Faculty of Organization and Informatics, Croatia

Thursday

December 2nd, 2010
Session 3a

(14.15-15.45)

The role of scientific and applied research in theory development in tourism and hospitality
Product Development and Customer Behaviour. Empirical Evidence and Methodological Issues

Marcus Herntrei, European Academy of Bolzano, Italy

Harald Pechlaner, European Academy of Bolzano, Italy

Marianna Elmi, European Academy of Bolzano, Italy

Evaluating tourism expenditures between Northern and Southern Italy

Andrea Alivernini, Banca d'Italia, Italy

Tourist’s perceptions of mountain destinations

Carla Silva, Polytechnic Institute of Viseu, Portugal

Elisabeth Kastenholz, Polytechnic Institute of Viseu, Portugal

José Luis Abrantes, Polytechnic Institute of Viseu, Portugal

The economic value of hotel room characteristics in Bolzano

Günter Schamel, Free University of Bozen-Bolzano, Italy
Understanding the overall rural tourism experience for improved destination marketing

Elisabeth Kastenholz, University of Aveiro, Portugal
Elisabete Figueiredo, University of Aveiro, Portugal

Length of stay: price and income elasticity at different destinations in Italy

Luca Salmasi, Department of Economics, University of Verona, Italy

Martina Celidoni, Department of Economics, University of Verona, Italy

Isabella Procidano, Department of Economics, University of Verona, Italy

Thursday

December 2nd, 2010
Session 3b

(14.15-15.45)

Emerging practical applications of consumer behavior theory in tourism and hospitality

Cruise visitors’ intention to return as land tourists and recommend a visited destination. A structural equation model

Manuela Pulina Free University of Bozen-Bolzano, Italy
Maria Eugenia Rieño; Free University of Bozen-Bolzano, Italy
Sandra Zapata Aguirre; Colegio Mayor de Antioquia, Colombia
Juan Gabriel Brida, Free University of Bozen-Bolzano, Italy
Tourism Consumption Index Prices and Tourism Real Exchange Rates to Uruguay, Argentina and Brazil

Gabriela Mordecki, University of the Republic, Uruguay

María José Alonsopérez, University of the Republic, Uruguay
Silvia Altmark, University of the Republic, Uruguay

Cecilia Lara, University of the Republic, Uruguay

Karina Larruina, University of the Republic, Uruguay
Opportunities for Understanding Consumer Behaviour from Online Destination Marketing Tools

Elena Not, eCTRL Solutions; Italy
Adriano Venturini, eCTRL Solutions; Italy
Multi-destination pleasure trip behaviors in Sicily

Stefano De Cantis, Department of Quantitative Methods for Human Sciences, Università degli Studi di Palermo, Italy
Mauro Ferrante, Department of Quantitative Methods for Human Sciences, Università degli Studi di Palermo, Italy
Franco Vaccina, Department of Quantitative Methods for Human Sciences, Università degli Studi di Palermo, Italy
Tourist experience: co-creation behavior before and during the tourism consumption time

Solmaz Filiz Karabag, Zirve University, Turkey
Thursday

December 2nd, 2010
Session 4

(16.00 - 17.30)
Critique of the linkages between theory and practice in tourism and hospitality

Event-induced tourism development in winter sports destinations – challenges for post-event tourism marketing
Sebastian Kaiser, FH Kufstein Tirol Bildungs GmbH, Austria

Robert Kaspar, FH Kufstein Tirol Bildungs GmbH, Austria

Measuring the service quality among international tourists: A Study of Serviced Apartments in Bangkok

Suree Khemthong, Sukhothai Thammathirat Open University, Thailand

Arthit Waitayaphat, Centre Point Serviced Apartment, Thailand

Emerging needs in tourism demand: a critical perspective

Laura R. Iacovone, University of Milan - Department of Economics, Business, and Statistics, Italy

The Interplay between Passion and Reason: A Framework for the Tourist Vacation Decision-Making Process

Andrew R Walls, San Francisco State University, USA

Youcheng "Raymond" Wang, University of Central Florida, USA
The youth’s perception of Moscow hotels: How service quality, value, and satisfaction influence customer loyalty?

Jennifer S. W. Chang, University of Westminster, UK
Elena Martirosyan, University of Westminster, UK
Tourists' Attitudes towards Advertising in Malaysia Tourism Context

Azizul Yadi Yaakop, University of Surrey, UK

Jane Hemsley-Brown, University of Surrey, UK

David Gilbert, University of Surrey, UK

Friday

December 3rd, 2010

Session 5a
(10.30-12.20)

Emerging practical applications of consumer behavior theory in tourism and hospitality

The role of winery visitors’ satisfaction in creation of positive behavioral intentions towards the winery and its brand
Evangelos Christou, University of the Aegean, Greece
Athina Nella, University of the Aegean, Greece

Experience Economy Constructs as a Framework for Understanding Wine Tourism
Donna Quadri-Felitti, New York University, USA

Ann Marie Fiore, Iowa State University, USA

The Overseas Package Holiday Experience for the UK Baby Boomer Market

Bridget Major, Newcastle Business School, Northumbria University, UK
Fraser McLeay, Newcastle Business School, Northumbria University, UK
Value-based pricing and behavioral pricing in the tourism and hospitality industries
Andreas Hinterhuber, Università Bocconi, Italy
The role of a sport event image in shaping the development of the destination image
Serena Volo, Free University of Bozen-Bolzano, Italy
Friday

December 3rd, 2010

Session 5b

(10.30-12.20)

Social, cultural and economic forces shaping the future of tourism and hospitality
Exploiting web 2.0 for engaging customers and social networks in sustainable supply chain management in tourism
Marianna Sigala, University of the Aegean, Greece
The knowledge of the evolution of the tourist behaviour in a mature destination: a key element to introduce new competitiveness marketing strategies
M. Antonia Garcia, University of the Balearic Islands, Spain
Margarita Payeras, University of the Balearic Islands, Spain
Marta Jacob, University of the Balearic Islands, Spain
Determinants of summer tourist spending: a regression

Ruggero Sainaghi, IULM, Italy
How diverse are disabled tourists? A pilot study on accessible leisure tourism experiences in Portugal

Elisabete Figueiredo, University of Aveiro, Portugal

Celeste Eusébio, University of Aveiro, Portugal

Elisabeth Kastenholz, University of Aveiro, Portugal

Consumer Behaviour in Rural Tourism. Conjoint analysis of Choice Attributes in a Friuli Venezia Giulia rural area

Stefania Troiano, Department of Economics - University of Udine, Italy

Francesco Marangon, Department of Economics - University of Udine, Italy

Yacht Charter Tourism Versus Sun and Sand Tourism in the Balearic Islands: A different Consumer Profile

Marta Jacob, University of the Balearic Islands, Spain
Margarita Payeras, University of the Balearic Islands, Spain
Antoni Alcover, University of the Balearic Islands, Spain
Margalida Alemany, University of the Balearic Islands, Spain
M. Antonia García, University of the Balearic Islands, Spain
Lorena Martínez-Ribes, University of the Balearic Islands, Spain
Poster sessions

Thursday

December 2nd, 2010
· Mobile Online Information Search Behavior during Vacation – An Explorative Study
· Factors influencing the adoption of e-tourism: comparative analysis in terms of perceived benefits
· International Tourists’ Environmental Attitude And Behaviour Towards Hotels In Accra
· Building of Professional Career of Specialist in Tourism Sphere (Experience of Saratov State Technical University)
· A More Broad Understanding Of Destination Image Concept: A Multidisciplinary Approach
· Tourist profile and consumer preferences in a regional market: an analysis through the characteristics and strategic location of hotels and second homes in Spain
Friday

December 3rd, 2010

· Volga as cultural-aesthetic topos of tourism and travelling
· Immersed in Green? Reconfiguring Italian countryside through rural tourism promotional materials
· From government to governance: the evolution of destination organizing processes. The case of Sicily
· Fulfilling the promise of happiness: a challenge for new tourism
· Hospitality Consumer Attitudes and Trends.
· The impact of nautical marinas in Croatia: a mapping approach
· The SWOT for the yachting charter tourism: a basic analysis to design new marketing strategies according to consumer behavior theory

Thursday

December 2nd, 2010
10.00 Doctoral colloquium

Islandness and remoteness as resources-evidence from the tourism performance of small remote island economies
Shamnaaz B. SUFRAUJ, CIFREM, University of Trento, Italy
Travel E-shopping Consumer Segmentation and Factors that Influence their Behaviour
Suzanne Fonseca Amaro, Polytechnic Institute of Viseu, Portugal
Is there still value in the package holiday? An empirical study of consumers' holiday mode decisions
Oliver Wenzel, IDT-HSG, University of St. Gallen

Thursday

December 2nd, 2010
Industry session
(16.00 – 17.30)

In German

(17.40 – 19.00)

In English

[image: image1.jpg]