

Repeat visitors and innovation behavior: Between co-creation and co-preservation

Mag. Michael Volgger

Prof. Dr. Harald Pechlaner

Dott.ssa Sabine Pichler, MSc

- Understand links between consumer behavior and innovation behavior
- The impact of repeat visitors on innovation of hotels/hoteliers
- Contributes to explain differences in the propensity to innovate among hoteliers

1) Past travel experience affects consumer behavior

- Previous visits offer first-hand experience and influence tourist decision making
- Empirical evidence indicates:
 - Familiarity (previous visits) tends to strengthen intention to return
 - Satisfaction with previous visits strengthens the intention to return
- Therefore: Mature destinations and offers tend to have higher percentage of repeat visitors

(Kozak, 2001; Kozak and Rimmington, 2000; Oppermann, 1998, 1999; Gyte and Phelps, 1989; Juaneda, 1996; Cho and Petrick, 2014)

Does the high percentage of repeaters in the context of mature tourism offers negatively affect their ability to rejuvenate and renew?

1) Past travel experience affects consumer behavior

- From a management point of view, repeating behavior is regarded as desirable:
 - Less marketing effort
 - Return as indicator for satisfaction
 - Repeaters have higher probability to return
 - Lower price sensitivity
 - However: Tendency to reduced spending

(Oppermann, 1998; 2000; Alegre and Juaneda, 2006; Krishnamurthi and Papatla, 2003)

▶ However: Could repeaters negatively affect the ability to rejuvenate and renew tourism offers?

1) Past travel experience affects consumer behavior

Drivers of repeat visiting behavior:

- Developing emotional ties (attachment) with the destination/hotel/product
 - Family traditions of visits may have a role
- Reducing non-monetary costs: information (planning), developing routines (learning)
- Reducing risk

(Alegre and Juaneda, 2006; Iwasaki and Havitz, 1998; Lee and Allen, 1999; Jones et al., 2002; Moutinho, 2000; George and George, 2004; Yuksel et al., 2010)

► Therefore: Do repeaters lose benefits/drivers of their repeating behavior through excessive innovation?

2) Role of tourists in innovation

- More consumer-power due to new ICTs and individualization of demand
- Co-creation is particularly important in creating unique and memorable experiences
- Network-approach to innovation: involvement of stakeholders (esp. customers)
- Continuum from co-production to co-creation: Value is created from interaction between producer and consumer

- Involvement and social interactions with service providers increase satisfaction, experience value and intention to revisit

(Cho and Petrick, 2014; Prahalad and Ramaswamy, 2004; Pine and Gilmore, 1999; Binkhorst and Den Dekker, 2009; Van der Duim, 2005; Grisseemann and Stokburger-Sauer, 2010; Chathoth et al., 2013; Prebensen et al., 2013)

 Involvement of guests in innovation is becoming more important

2) Role of tourists in innovation

Motivational factors of customers to engage in co-creation:

- Willingness to exercise control (over product)
- Disposable time
- Expertise
- Company support to co-create
- Some hoteliers favor the involvement of repeaters in co-creation processes

Consequences:

- Co-creation loyalty, service expenditure, satisfaction

(Grisseemann and Stokburger-Sauer, 2010; Shaw et al., 2011; Lusch et al., 2007; Etgar, 2008)

▶ Co-creation leads to having repeaters, but what is the relationship vice-versa: Does having repeaters lead to co-preservation?

Preliminary model based on literature

► Dominance of positive feedback mechanisms: A high degree of repeaters may lead to co-preservation

Research question:

What is the impact of a high degree of repeat visitors on the innovation behavior of hoteliers?

In particular:

- What is the role of repeat visitors in the innovation process and how do they get involved?
- What is the outcome of involving repeat visitors in the innovation process?

Study design

- Exploratory approach
- Case study: Hoteliers with high percentage of repeat visitors & repeat visitors

Hotel A:

4 star, 82 beds
About 75% repeaters

Hotel B:

3(s) star, 38 beds,
About 65% repeaters

Hotel C:

4 star, 105 beds, city
About 40% repeaters

Hotel D:

3 star, 25 beds
About 70% repeaters

Hotel E:

4 star, 45 beds
About 60% repeaters

Qualitative interviews

- **Data collection:**
 - 5 semi-structured interviews with hoteliers (family businesses) with a high degree of repeat visitors in the South Tyrolean tourist destination of „Meran and environs“ in autumn 2013
 - 5 semi-structured interviews with repeat visitors in the South Tyrolean tourist destination of “Meran and environs” in autumn 2013
- **Data analysis:** GABEK toolset (qualitative analysis technique) (Zelger, 2000; Pechlaner/Volgger, 2012)

INTERVIEW STATEMENT

1

„Partly, we involve repeat visitors in innovation processes...Those guests, with whom we have a close and friendly relationship, we will involve those more than others. It happens that we discuss new ideas with them and ask for their opinion.“

Raw data:

Transcribed qualitative interviews

1

INTERVIEW STATEMENT

„Partly, we involve repeat visitors in innovation processes...Those guests, with whom we have a close and friendly relationship, we will involve those more than others. It happens that we discuss new ideas with them and ask for their opinion.“

2

LIST OF KEYWORDS

- Innovation
- Repeat visitor
- Partly involved
- Close relationship
- Discussion
- Discuss new ideas

Complexity reduction:

Representation of the raw text
in the form of keywords

1 **INTERVIEW STATEMENT**

„Partly, we involve repeat visitors in innovation processes...Those guests, with whom we have a close and friendly relationship, we will involve those more than others. It happens that we discuss new ideas with them and ask for their opinion.“

- 2** **LIST OF KEYWORDS**
- Innovation
 - Repeat visitor
 - Partly involved
 - Close relationship
 - Discussion
 - Discuss new ideas

Restructuring of the system:

Graphical representation of the raw text in the form of inter-connected keywords

Interviews with hoteliers

Interviews with hoteliers

Interest and type of input

“Repeaters are easy to care, the only thing they want to know refers to the family. They provide few stimuli to innovation.”

Cycles of repeaters

“Repeaters that have been returning for 40 years maybe drop. However, their children start returning after years of absence.”

Cycles of repeaters

“It is true that many return with their family, which were here during adolescence. I note that. ... This leads to the situation that mean age of repeaters remains constant.”

Interplay between strategic differentiation and repeaters

“We have lost many old repeaters by switching type of boarding... However, new repeaters came that were looking exactly for that.”

Type of involvement in innovation

“Repeaters with a close relationship to our family.. We involve them from time to time. However, the decision is ours”

Interviews with repeaters

Preliminary model based on literature

Preliminary model based on literature: A few qualifications

▶ A high degree of repeaters may lead to long-term co-preservation in core offer, soft factors and guest structure; whereas it may promote co-creation concerning continuous improvement of infrastructure

Preliminary model based on literature: A few qualifications

Preliminary model based on literature: A few qualifications

Windows of opportunity for discontinuous innovation

- Percentage of repeaters impacts on the innovation behavior of hotels
- Innovation in hotels with a high percentage of repeat visitors exhibits characteristics of a social endeavor
- Innovation as **social exchange relationship** that transcends generations

- Binkhorst, E., and Den Dekker, T. (2009). Agenda for co-creation tourism experience research. *Journal of Hospitality Marketing & Management*, 18(2-3), 311-327.
- Chathoth, P., Altinay, L., Harrington, R.J., Okumus, F. and Chan, E.S.W. (2013). Co-production versus co-creation: A process based continuum in the hotel service context. *International Journal of Hospitality Management*, 32, 11-20.
- Choo, H., & Petrick, J. F. (2014). Social interactions and intentions to revisit for agritourism service encounters. *Tourism Management*, 40, 372-381.
- Etgar, M. (2008). A descriptive model of the consumer co-production process. *Journal of the Academy of Marketing Science*, 36, 97-108.
- George, B. P., & George, B. P. (2004). Past visit and the intention to revisit a destination: place attachment as the mediator and novelty seeking as the moderator. *The Journal of Tourism Studies*, 15(2), 51-66.
- Grisseemann, U.S. and Stokburger-Sauer, N.E. (2012). Customer co-creation of travel services: The role of company support and customer satisfaction with the co-creation performance. *Tourism Management* 33, 1483-1492.
- Gyte, D. M., and A. Phelps (1989). Patterns of Destination Repeat Business: British Tourists in Mallorca, Spain. *Journal of Travel Research*, 28(1):24-28.
- Iwasaki, Y., and M. Havitz (1998). A Path Analytic Model of the Relationships between Involvement, Psychological Commitment and Loyalty. *Journal of Leisure Research*, 39, 256-280. Jones, M., D. Mothersbaugh, and S. Beatty
- Jones, M., D. Mothersbaugh, and S. Beatty (2002). Why Customers Stay: Measuring the Underlying Dimensions of Services Switching Costs and Managing their Differential Strategic Outcomes. *Journal of Business Research*, 55, 441-450.
- Juaneda, C. (1996). Estimating the Probability of Return Visits Using a Survey of Tourist Expenditure in the Balearic Islands. *Tourism Economics*, 2(4), 339-352.
- Kozak, M. (2001). Repeaters' behavior at two distinct destinations. *Annals of Tourism Research*, 28(3), 784-807.
- Kozak, M., and M. Rimmington (2000). Tourist Satisfaction with Mallorca, Spain, as an Off-Season Holiday Destination. *Journal of Travel Research*, 39(3), 260-269.
- Krishnamurthi, L., and P. Papatla (2003). Accounting for Heterogeneity and Dynamics in the Loyalty-Price Sensitivity Relationship. *Journal of Retailing*, 79, 121-135.

- Lee, C., and L. Allen (1999)- Understanding Individuals' Attachment to Selected Destinations: an Application of Place Attachment. *Tourism Analysis*, 4, 173-185.
- Lusch, R. F., Vargo, S. L., & O'Brien, M. (2007). Competing through service: insights from service-dominant logic. *Journal of Retailing*, 83(1), 5-18.
- Moutinho, L. (2000). Consumer Behavior. In Strategic Management in Tourism, L. Moutinho, ed., pp. 41-78. Wallingford: CABI.
- Oppermann, M. (1998). Destination threshold potential and the law of repeat visitation. *Journal of Travel Research*, 37(2), 131-137.
- Oppermann, M. (1999). Predicting Destination Choice: A Discussion of Destination Loyalty. *Journal of Vacation Marketing*, 5, 51-65.
- Oppermann, M. (2000). Where Psychology and Geography Interface in Tourism Research and Theory. In Consumer Psychology of Tourism, Hospitality and Leisure, A. Woodside, G. Grouch, J. Mazanec, M. Oppermann and M. Sakai, eds., pp. 19-38. Cambridge: CABI.
- Pine, B.J. and J.H. Gilmore (1999). The experience economy, work is theatre and every business a stage. Harvard Business School Press, Boston.
- Prahalad, C.K. and V. Ramaswamy (2004). The future of competition: co-creating unique value with customers. Harvard Business School Press, Boston.
- Prebensen, N.K., Vittersø, J. and Dahl, T.I. (2013). Value co-creation significance of tourist resources. *Annals of Tourism Research*, 42, 240-261.
- Shaw, G., Bailey, A. and Williams, A. (2011). Aspects of service-dominant logic and its implications for tourism management: Examples from the hotel industry, *Tourism Management*, 32, 207-214.
- Van der Duim, R. (2005). Tourismscapes. An actor-network perspective on sustainable tourism development. PhD Thesis Wageningen University, Wageningen.
- Yuksel, A., Yuksel, F. and Bilim, Y. (2010). Destination attachment: Effects on customer satisfaction and cognitive, affective and conative loyalty. *Tourism Management*, 31, 274-284.

Contact

European Academy of Bozen/Bolzano

Institute for Regional Development and Location Management

Viale Druso 1

39100 Bozen/Bolzano

www.eurac.edu

Mag. Michael Volgger

p 0471-055325

f 0471-055429

michael.volgger@eurac.edu

Prof. Dr. Harald Pechlaner

p 0471-055420

harald.pechlaner@eurac.edu

Dott.ssa Sabine Pichler, MSc

p 0471-055428

sabine.pichler2@eurac.edu