

**ADVANCES IN HOSPITALITY AND TOURISM MARKETING
AND MANAGEMENT**

CONFERENCE PROCEEDINGS

**Istanbul, Turkey
June 19-24, 2011**

Organized by:

Edited by (in alphabetical order):

Maria D. ALVAREZ
Cüneyt Argun GENÇ
Burçin HATIPOĞLU
Duygu SALMAN
Dilek ÜNALAN

PREFACE

On behalf of the organizing committee, it is our pleasure to welcome you to the “Advances in Hospitality and Tourism Marketing and Management 2011 Conference” hosted by Boğaziçi University and Washington State University. The event will take place in Istanbul, Turkey at outstanding facilities of Boğaziçi University between June 19 and June 24, 2011. I am sure that all of us will have unforgettable experiences during this conference.

Our vision for this scientific meeting is to create an international platform for balanced academic research with practical applications for the hospitality and tourism industry, in order to foster synergetic interaction between academia and industry. During this conference, presenters will submit their latest research findings on hospitality and tourism marketing and management. It is our sincere hope that those research presentations will contribute to knowledge and theory of hospitality and tourism marketing and management as distinct, multifaceted fields approached through the administrative disciplines, the liberal arts, and the social sciences. Furthermore, this conference will provide an outlet for innovative studies that will make a significant contribution to the understanding, practice, and education of hospitality and tourism marketing and management. We strongly believe that presentations scheduled throughout the conference and the papers published in the conference proceedings will have a significant contribution to the dissemination of knowledge while serving as a unique international forum for both industry and academia

The conference addresses a wide range of issues that are crucial for today’s world. Studying a multi-faceted and hybrid industry like hospitality and tourism requires us to examine issues related to both supply and demand. Therefore, during this conference and in this proceedings book, you will see presentations and papers that examine a wide range of topics such as marketing, management, consumer behavior, planning and development, issues related to sustainability and the use of technology, etc. It is our hope that, during this conference, a clear picture of the hospitality and tourism industry is developed. In addition, we are sure that the papers included will identify the complex and interrelated issues that the sector faces every day and propose sound solutions to some of those problems.

The organizing committee has spent countless hours to put this conference together. We would like to express our sincere gratitude and thanks to all the organizing committee members who graciously volunteered their time and effort to put this amazing conference together. We would also like to extend our appreciation and sincere gratitude to the international scientific committee members who worked to ensure the quality of the papers. Without the organizing committee and the help of international scientific committee, we could not have this conference.

On behalf of the organizing committee, we would like to welcome you again to the “Advances in Hospitality and Tourism Marketing and Management 2011 Conference”. We hope that you will enjoy Turkish hospitality while attending the conference and have an unforgettable stay in Istanbul.

Dogan GURSOY
Washington State University
Conference Co-Chair

Maria D. ALVAREZ
Boğaziçi University
Conference Co-Chair

ADVANCES IN HOSPITALITY AND TOURISM MARKETING AND MANAGEMENT 2011

CO-CHAIRS

Dogan GURSOY
Washington State University
Washington D.C., USA

Maria D. ALVAREZ
Boğaziçi University
Istanbul, Turkey

ORGANIZING COMMITTEE

Burçin HATIPOĞLU
Boğaziçi University
Istanbul, Turkey

Özen YOZCU KIRANT
Boğaziçi University
Istanbul, Turkey

Dilek ÜNALAN
Boğaziçi University
Istanbul, Turkey

CONFERENCE SPONSORS

INTERNATIONAL SCIENTIFIC COMMITTEE (In alphabetical order)

Perran AKAN - *Boğaziçi University, Turkey*
Levent ALTINAY – *Oxford Brookes University, UK*
Luisa ANDREU – *Universidad de Valencia, Spain*
Rodolfo BAGGIO – *Bocconi University, Italy*
Seyhmus BALOGLU – *University of Nevada, Las Vegas, USA*
Enrique BIGNE – *Universidad de Valencia, Spain*
Sara CAMPO MARTINEZ – *Universidad Autonoma de Madrid, Spain*
Ming-Hsiang CHEN – *National Chung Cheng University, Taiwan*
Brendan T. CHEN – *National Chin-Yi University of Technology, Taiwan*
Christina G. CHİ – *Washington State University, USA*
Kaye CHON – *Hong Kong Polytechnic University, Hong Kong, China*
Cihan COBANOGLU – *University of South Florida Sarasota-Manatee, USA*
Antonia CORREIA – *University of Algarve, Portugal*
Evangelos CHRISTOU – *University of the Aegean, Greece*
Larry DWYER – *University of New South Wales, Australia*
Yüksel EKINCI – *Oxford Brooks University, UK*
Mehmet ERDEM – *University of Nevada, Las Vegas, USA*
Bengi ERTUNA – *Boğaziçi University, Turkey*
Alan FYALL – *Bournemouth University, UK*
Juergen GNOTH – *Ottawa University, New Zealand*
Murat HANCER – *Oklahoma State University, USA*
Burçin HATİPOĞLU – *Boğaziçi University, Turkey*
Kivanç İNELMEN – *Boğaziçi University, Turkey*
Erdoğan KOÇ – *Balıkesir University, Turkey*
Meral KORZAY – *Boğaziçi University, Turkey*
Metin KOZAK – *Muğla University, Turkey*
Carol Y. LU – *Chung Yuan Christian University, Taiwan*
Ken W. MCCLEARY – *Virginia Polytechnic Institute and State University, USA*
Fevzi OKUMUŞ – *University of Central Florida, USA*
Eduardo PARRA LOPEZ – *Universidad de La Laguna, Spain*
Abraham PIZAM – *University of Central Florida, USA*
Agustin SANTANA – *Universidad de La Laguna, Spain*
Vinod SASIDHARAN – *San Diego State University, USA*
Ercan SIRAKAYA-TURK – *University of South Carolina, USA*
Metin TEBERLER – *Istanbul Technical University, Turkey*
Cevat TOSUN – *Mustafa Kemal University, Turkey*
Muzaffer UYSAL – *Virginia Polytechnic Institute and State University, USA*
Kamil UNUR – *Mersin University, Turkey*
Dilek ÜNALAN – *Boğaziçi University, Turkey*
Eugenia WICKENS – *New Buckinghamshire University, UK*
Medet YOLAL – *Anadolu University, Turkey*
Atila YÜKSEL – *Adnan Menderes University, Turkey*

AUTHOR LIST (in alphabetical order)

- Abdalla, Ahmed El-Sayed
Alexandria University, Egypt
- Adan, Özge
Yasar University, Turkey
- Afzali, Rasool
Tehran University, Iran
- Aghdam, Maryam Jafari
University of Tehran, Iran
- Ahadzadeh, Sorayya
Tehran University, Iran
- Ahmadi, Mohammad Hassan
University of Tehran, Iran
- Ahmadabadi, Ali
University of Tarbiat Modares, Iran
- Ahmadian Rad, Soodeh
University of Tehran, Iran
- Aktas, Gurhan
Dokuz Eylul University, Turkey
- Al-Busaidi, Ya'qoob Salim
Sultan Qaboos University, Oman
- Alfandi, Ashraf Mohammad Teehi
Universiti Utara Malaysia, Malaysia
- Alizadeh, Mohammad
Tehran University, Iran
- Allipour, Habib
*Eastern Mediterranean University, Turkish Republic
of Northern Cyprus*
- Alves, Helena
University of Beira Interior, Portugal
- Amara, Dalia F.
*Arab Academy for Science and Technology, College of
Management and Technology, Egypt*
- Andrades Caldito, Lidia
University of Extremadura, Spain
- Arasli, Huseyin
*Eastern Mediterranean University, Turkish Republic
of Northern Cyprus*
- Arghan, Abbas
Islamic Azad University, Iran
- Arsalani, M.
University of Tehran, Iran
- Arsovska, Danela
Royal Tourism Group, Macedonia
- Assaker, Guy
University of South Australia, Australia
- Assimakopoulos, Costas
Techn. Educational Institute of Thessaloniki, Greece
- Atlay Işık, Derya
Mugla University, Turkey
- Avcı, Mehmet
Mugla University, Turkey
- Avcıkurt, Cevdet
Balıkesir University, Turkey
- Avci, Umut
Mugla University, Turkey
- Ayashi, Athareh
University of Tehran, Iran
- Ayashi, Raziéh
University of Tehran, Iran
- Aydın, İnci Zeynep
Artvin Çoruh University, Turkey
- Azaltun, Murat
Okan University, Turkey
- Bagiran, Demet
Dokuz Eylul University, Turkey
- Balaman, Gizem
Bogazici University, Turkey
- Balažič, Gregor
University of Primorska, Slovenia
- Baloglu, Seyhmus
University of Nevada, USA
- Baradarani, Sarvnaz
*Eastern Mediterranean University, Turkish Republic
of Northern Cyprus*
- Barnett, Leonard
Bangkok University International College, Thailand
- Baş Collins, Ayşe
Bilkent University, Turkey
- Beldona, Srikanth
University of Delaware, USA

Benavides Chicón, Carlos
University of Málaga, Spain

Benavides Velasco, Carlos
University of Málaga, Spain

Beyhan, Aydın
Özyeğin University, Turkey

Bin-Amin, Sakib
North South University, Bangladesh

Blancas, Francisco J.
Pablo de Olavide University, Spain

Boz, Mustafa
Onsekiz Mart University, Turkey

Bradetich, Stacey
Washington State University, USA

Bregoli, Ilenia
Università Cattolica del Sacro Cuore, Italy

Buhalis, Dimitrios
Università Cattolica del Sacro Cuore, Italy

Butnaru, Gina-Ionela
Alexandru Ioan Cuza University, Romania

Buultjens, Jeremy
Southern Cross University, Australia

Caballero, Rafael
University of Malaga, Spain

Cànoves, Gemma
Universitat Autònoma de Barcelona, Spain

Carter, Edward G.L.,
Bangkok University International College, Thailand

Cebeci Perker, Burçak
Bahcesehir University, Turkey

Ceylan, Seher
Pamukkale University, Turkey

Chen T., Brendan
National Chin-Yi Technology of University, Taiwan

Chen, Chi-shan
National Hsin-chu University of Education Taiwan

Chen, Pei-Chun
FuJen Catholic University, Taiwan

Choi, Eunjeong
Sookmyung Women's University, South Korea

Christou, Evangelos
University of the Aegean, Greece

Chu, Kay Hei-Lin
Tung-Hai Univesity, Taiwan

Chi, Christina G.
Washington State University, USA

Correia, Antonia
University of Algarve, Portugal

Coroş, Monica Maria
Universitatea Babeş-Bolyai, Romania

Cosma, Smaranda
Babes-Bolyai University, Romania

Coughlin, Emma
Taylor's University, Malaysia

Çağlı, Irmak B.
Istanbul Technical University, Turkey

Çalışkan, Uğur
Kars, Turkey

Çetinkaya, Ali Şükrü
Selçuk University, Turkey

Çobanoğlu, Cihan
University of South Florida Sarasota-Manatee, United State

Del Chiappa, Giacomo
Università degli Studi di Sassari, Italy

Della Lucia, M.
University of Trento, Italy

Diakomihalis, Mihail N.
Technological Educational Institute of Epirus, Greece

Ding, Tsu-jen
National Hsin-chu University of Education Taiwan

Dionyssopoulou, Panagiota
Hellenic Open University, Greece

do Paço, Arminda
University of Beira Interior, Portugal

Dodds, Rachel
Ryerson University, Canada

Doğdubay, Murat <i>Balikesir University, Turkey</i>	García Pozo, Alejandro <i>University of Málaga, Spain</i>
Duro, Juan Antonio <i>Universitat Rovira i Virgili, Spain</i>	Gezici, Ferhan <i>Istanbul Technical University, Turkey</i>
Dyer, Pam <i>University of the Sunshine Coast, Australia</i>	Gharib, Mahdi <i>Multimedia University, Malaysia</i>
Ehsani, Afsaneh <i>Olum-Tahghat University, Iran</i>	Ghohroodi, Marzieh Akhoondi <i>University of Tehran, Iran</i>
Eide, Dorte <i>University of Nordland, Norway</i>	Gholami, Ali <i>University of Tehran, Iran</i>
Ekiz, Erdogan H. <i>Taylor's University, Malaysia</i>	Go, F.M. <i>Erasmus University, Nederland</i>
El Haddad, Rania <i>Lebanese American University, Lebanon</i>	González, Mercedes <i>University of Malaga, Spain</i>
El Samadicy, Ahmed M. <i>Arab Academy for Science and Technology, College of Management and Technology, Egypt</i>	Gorji, Masoomah <i>Allame Tabatabayi University, Iran</i>
El-Sayed, Hala Hassan <i>Higher Institute of Tourism Hotels Management and Restoration, Egypt</i>	Gökovalı, Ummuhan <i>Mugla University, Turkey</i>
Ergul, Mehmet <i>San Francisco State University, United State</i>	Graci, Sonya <i>Ryerson University, Canada</i>
Ertuna, Bengi <i>Bogazici University, Turkey</i>	Guan, Jingjing <i>Hong Kong Polytechnic University, Hong Kong</i>
Esichaikul, Ranee <i>Sukhothai Thammathirat Open University, Thailand</i>	Guerreiro, João <i>University of Algarve, Portugal</i>
Faridchehr, Elham <i>Islamic Azad University, Iran</i>	Guerrero, Flor M ^a <i>Pablo de Olavide University, Spain</i>
Fenich, George G. <i>East Carolina University, U.S.A.</i>	Guinalú, Miguel <i>University of Zaragoza, Spain</i>
Flavián, Carlos <i>University of Zaragoza, Spain</i>	Guler, Ozan <i>Çanakkale Onsekiz Mart University, Turkey</i>
Fotiadis, Anestis K. <i>General Hospital of Katerini, Greece</i>	Gülbahar, M. Onur <i>Okan University, Turkey</i>
Fu, Wei-Hsuan <i>Tung-Hai Univesity, Taiwan</i>	Günden, Yasin <i>Nevşehir University, Turkey</i>
Fyall, Alan <i>Bournemouth University, United Kingdom</i>	Gürel, Eda <i>Bilkent University, Turkey</i>
Garay, Lluís <i>Universitat Oberta de Catalunya, Spain</i>	Habibi, Fateh <i>Islamic Azad University, Iran</i>

Hamarat, Bahattin
Çanakkale Onsekiz Mart University, Turkey

Hansen, Ann Heidi
University of Nordland, Norway

Harcar, Talha
Penn State-Beaver, USA

Hasanpur, Esmaeil
Allame Tabatabayi University, Iran

Hashimoto, Kathryn
East Carolina University, U.S.A.

Hatipoğlu, Burçin
Bogazici University, Turkey

Heidarzadeh, Najmeh
Tehran University, Iran

Ho, Chaang-Iuan
Chaoyang University of Technology, Taiwan

Hong, Wansoo
Sangmyung University, South Korea

Hornng, Jeou-Shyan
De Lin Institute of Technology, Taiwan

Hosseini, Ali
University of Tehran, Iran

Hsu, Cathy
Hong Kong Polytechnic University, China

Hu, Meng-Lei (Monica)
Jinwen University of Science and Technology, Taiwan

Huang, Kaflice K.H.
Chung Yuan Christian University, Taiwan

Huang, Shu-Chin
Chaoyang University of Technology, Taiwan

Huang, Yueh-Chun
National Chiayi University, Taiwan

Hung, Hsuan Shan
SKEMA Business School, France

Icoz, Onur
Yasar University, Turkey

Icoz, Orhan
Yasar University, Turkey

Inelmen, Kıvanç
Bogazici University, Turkey

Jajri, Idris Bin
University of Malaya, Malaysia

Johnson, Colin
San Francisco State University, USA

Jones, David L.
Hong Kong Polytechnic University, Hong Kong

Jones, Ian
Bournemouth University, United Kingdom

Jurinčič, Igor
University of Primorska, Slovenia

Kardoush, Maryam
Eastern Mediterranean University, Turkish Republic of Northern Cyprus

Karimi, Mohammad Sharif
Islamic Azad University, Iran

Kasim, Azilah
Universiti Utara Malaysia, Malaysia

Kassianidis, Panagiotis
Lecturer ATEI Thessalonikis , Greece

Kateb, Zahra
University of Tehran

Kaya, Ergün
Anadolu University, Turkey

Khlaikaew, Kunkaew
Pibulsongkram Rajabhat University, Thailand

Khoo-Lattimore, Catheryn
Taylor's University, Malaysia

Kırbaş, Gülsen
Ecotourism and Sustainable Tourism Association, Turkey

Kilic, Burhan
Mugla University, Turkey

Kim, Hyun Jeong
Washington State University, USA

Kimbu, Albert N.
University of Surrey, Guildford

Kizildag, Murat
Texas Tech University, USA

Knott, Brendon
Cape Peninsula University of Technology, South Africa

Ko, Wen-Hwa
Fu Jen University, Taiwan

Köroğlu, Ahmet
Balikesir University, Turkey

Kubal, Magdalena
Jagiellonian University, Poland

Kunyot, Taweesak
Pibulsongkram Rajabhat University, Thailand

Kuo, Tzu-Hui
Fu-Jen Catholic University, Taiwan

Kurgun, Hülya
Dokuz Eylul University, Turkey

Kuyucak, Ferhan
Anadolu University, Turkey

Lagos, Dimitrios
University of the Aegean, Greece

Lengler, Jorge Francisco
ISCTE - IUL, Portugal

Lin, Joseph Si-Shyun
Fu-Jen Catholic University, China

Lin, Kunwei
University of Delaware, USA

Lin, Lin
De Lin Institute of Technology, Taiwan

Lindberg, Frank
University of Nordland, Norway

Liu, Claire
AUT University, New Zealand

Locca, Simone
University "G. d'Annunzio" of Chieti-Pescara, Italy

Lozano-Oyola, Macarena
Pablo de Olavide University, Spain

Lu, Carol Y.
Chung Yuan Christian University, Taiwan

Maier, Thomas A.
DePaul University, USA

Majdič, Urška
University of Primorska, Slovenia

Manousakis, Stelios
Nafplia Palace Hotel & Villas, Greece

Manukyan, Artak
Armenian State University of Economics, Armenia

Manthou, Vasiliki
University of Macedonia, Greece

Marchante Lara, Macarena
University of Málaga, Spain

Marchante Mera, Andrés
University of Málaga, Spain

Martínez López, Antonio Manuel
University of Huelva, Spain

Mehraban, Yosef
Tehran University, Iran

Mello Moyano, Carlos
Universidade de Santa Cruz do Sul, Brazil

Memarzadeh, Faranak
Taylor's University, Malaysia

Miral, Ceren
Dokuz Eylul University, Turkey

Mirzaeeghale, Farzad
University of Tehran, Iran

Moghadam, Babak Lotfi
Tehran University, Iran

Mohsin, Asad
The University of Waikato, New Zealand

Muro, Juan
University of Alcalá, Spain

Naderiadib, Nazanin
Eastern Mediterranean University, Turkish Republic of Northern Cyprus

Na Ayudhya, Theerakiti Navaratana
Chiang Mai University, Thailand

Nair, Vikneswaran
Taylor's University, Malaysia

Negruşa, Adina Letitia
Babeş-Bolyai University, Romania

Nezhad, Hossein Hatami
University of Tehran

Neill, Lindsay
AUT University, New Zealand

Ngowsiri, Nayana
Songkla Rajabhat University, Thailand

Ni, Chin-cheng
National Hsin-chu University of Education Taiwan

Nicely, Annmarie
Purdue University, USA

Njite, David
Oklahoma State University, USA

Norbakhsh, Seyede Fatemeh
University of Tehran, Iran

Norouzi, Soghra
University of Tehran, Iran

Nunes, Carolina
University of Beira Interior, Portugal

Okumus, Fevzi
The University of Central Florida, USA

Ozdemir, Ozgur
Pennsylvania State University, USA

Ozdipciner, Nuray Selma
Pamukkale University, Turkey

Ölçer, Candan
Istanbul Technical University, Turkey

Özer, Özgür
Muğla University, Turkey

Öztetikler, Hazal
Bogazici University, Turkey

Papaioannou, Eugenia
Technological Educational Institute of Thessaloniki, Greece

Paşamehmetoğlu, Ayşın
Özyeğin University, Turkey

Pennington-Gray, Lori
University of Florida, USA

Pérez, Fátima
University of Malaga, Spain

Pirnar, Ige
Yasar University, Turkey

Piziak, Bartosz
Jagiellonian University, Poland

Ponnan, Ramachandran
Taylor's University, Malaysia

Poorani, Ali A.
University of Delaware, USA

Pop, Cornelia
Universitatea Babeş-Bolyai, Romania

Pourahmad, Ahmad
University of Tehran, Iran

Prayag, Girish
SKEMA Business School, France

Prezenza, Angelo
University "G. d'Annunzio" of Chieti-Pescara, Italy

Rahman, Imran
Washington State University, USA

Rastbin, Sajed
Isfahan Art University, Iran

Reis, Helena
University of Algarve, Portugal

Reynolds, Dennis
Washington State University, USA

Rezaeimahmoudi, Mehdi
Ministry of Road and Transportation, Iran

Rezaeinia, Hassan
University of Tehran, Iran

Rodrigues, Paulo M.M.
University of Évora, Portugal

Rodríguez Cumplido, María
University of Extremadura, Spain

Rokni, Ladan
Tehran University, Iran

Romão, João
University of Algarve, Portugal

Ryu, Kisang
Sejong University, South Korea

Sagas, Michael
University of Florida, USA

Sahin, Gonca Guzel
Atilim University, Turkey

Sajjadian, Mahyar
Islamic Azad University, Iran

Salman, Duygu
Bogazici University, Turkey

Sánchez Ollero, José Luis
University of Málaga, Spain

Sarmaniotis, Christos
Technological Educational Institute of Thessaloniki, Greece

Scaglione, Miriam
Haute Ecole Specialisee, Switzerland

Sedmak, Gorazd
University of Primorska, Slovenia

Sedmak, Suzana
University of Primorska, Slovenia

Shahrivar, Rafat Beigpoor
University of Malaya, Malaysia

Seed Shorki, Sajad Bagheri
University of Tehran, Iran

Semrad, Kelly J.
University of Florida, USA

ShabaniFard, Mohammad
University of Tehran, Iran

Shabanian, Hassan
Ministry of Road and Transportation, Iran

Shabanipour, Kokab
Tehran University, Iran

Shahbakhti, Mahsa
Tehran University, Iran

Shahnaz, Akbar
University of Tehran, Iran

Sharma, Bishnu
University of the Sunshine Coast, Australia

Sigala, Mariana
University of the Aegean Chios, Greece

Song, Haiyan
The Hong Kong Polytechnic University, Hong Kong

Soteriades, Marios D.
Technological Educational Institute of Thessaloniki, Greece

Soydas, Muhammet Emin
Pamukkale University, Turkey

Sparks, Beverley
Griffith University, Australia

Stiakakis, Emmanouil
University of Macedonia, Greece

Stylos, Nikolaos D.
University of Macedonia, Greece

Su, Allan
National Pingtung University, Taiwan

Su, Li-Jung
Fu Jen University, Taiwan

Suárez, Cristiana
University of Alcalá, Spain

Sun, Yu-Hua Christine
National Taiwan Normal University, Taiwan

Sung, Hui-Chuan
National Taiwan Normal University, Taiwan

Supadhiloke, Boonlert
Bangkok University, Thailand

Taheri, Babak
University Strathclyde, United Kingdom

Tasci, Asli D. A.
University of Florida, USA

Tătărușanu, Maria
Alexandru Ioan Cuza University, Romania

Teberler, Metin
Istanbul Technical University, Turkey

Teng, Chih-Ching
Fu-Jen Catholic University, Taiwan

Thapa, Brijesh
University of Florida, USA

Thompson, Karen
University of Strathclyde, United Kingdom

Timur, A. Tarık
*Eastern Mediterranean University, Turkish Republic
of Northern Cyprus*

Timur, Seldjan
*Eastern Mediterranean University, Turkish Republic
of Northern Cyprus*

Topaloğlu, Cafer
Muğla University, Turkey

Triantafyllou, George,
University of the Aegean, Greece

Trunfio, M.
University of Naples, Italy

Tsai, Henry
The Hong Kong Polytechnic University, China

Tufan, Ekrem
Çanakkale Onsekiz Mart University, Turkey

Tung, Chien-Tzu
California State University, USA

Türker, Mustafa Fehmi
Artvin Çoruh University, Turkey

Upneja, Arun
Pennsylvania State University, USA

Usakli, Ahmet
Nevsehir University, Turkey

Casaló, Luis V.
University of Zaragoza, Spain

van der Veen, Robert
The Hong Kong Polytechnic University, Hong Kong

van Niekerk, Mathilda
Mbombela Local Municipality, South Africa

Vargas Sánchez, Alfonso
University of Huelva, Spain

Vasifedust, Hossain
Islamic Azad University, Iran

Vassiliadis, Chris A.
University of Macedonia, Greece

Vlachopoulou, Maria
University of Macedonia, Greece

Wang, Ru-Jer
National Taiwan Normal University, Taiwan

Weber, Karin
Hong Kong Polytechnic University, China

Wei, Min
Shandong University at Weihai, China

White, Nadine
Southern Cross University, Australia

Yalçın, Elem
Bahcesehir University, Turkey

Yaman, Ramazan
Balıkesir University, Turkey

Yeh, Ronnie J.M.
California State University, USA

Yergaliyeva, Ayjan
Balıkesir University, Turkey

Yılmaz, Çiğdem
Çanakkale Onsekiz Mart University, Turkey

Yiğitbaş, Katrin
Yeditepe University, Turkey

Yolal, Medet
Anadolu University, Turkey

Yoo, Joanne Jung-Eun
University of Delaware, USA

Yu, Chih-Lung
Chaoyang University of Technology, Taiwan

Yucelt, Ugur
Penn State-Harrisburg, USA

Yuksel, Sedat
College of Applied Sciences, Oman

Yücelen, Murat
Yeditepe University, Turkey

Zabihi, Somaye
Payamenour University

Zamora, María del Mar
University of Alcalá, Spain

Zervaki, Maria Antigoni
University of Macedonia, Greece

Ziari, Karamatolla
University of Tehran, Iran

Ziayi, Mahmood
Allame Tabatabayi University, Iran

Zimet, Daniel
Zimet Marketing Communication, Israel

TABLE OF CONTENTS

PART I - MARKETING AND MANAGEMENT IN HOSPITALITY ORGANIZATIONS

The combined effects of employee hospitality performance, environment and entertainment on customer affective response and revisit intention in restaurants. <i>Teng, Kuo</i>	3
Country of origin's role in brand personality: Evidence from quick service restaurant customers in Turkey. <i>Beyhan, Yiğitbaş, Yücelen</i>	8
Aspects of the client's perception of tourist accommodation structures concerning the quality of the services offered. Case study for the areas Vatra-Dornei and Neamt. <i>Butnaru, Tătărușanu</i>	14
Affluent marketing and implications on hospitality: Case from Izmir. <i>Pirnar, İçöz, İçöz</i>	20
Mobile airline services. <i>Zervaki, Vlachopoulo, Stiakakis, Manthou</i>	26
The characteristics of thermal tourism supply: Analysis of service quality and guest loyalty. <i>Adan, Miral</i>	33
Air the anger: Investigating online complaints on luxury hotels. <i>Ekiz, Khoo-Lattimore, Memarzadeh.</i>	39
Exploiting social media for crisis management in tourism & hospitality: Findings from Greece. <i>Sigala</i>	45
Effect of acculturation on responses to service failure/recovery: Evidence from focus group interviews in Beijing, China. <i>Weber, Hsu, Sparks</i>	48
Developing a strategic planning method for tourism companies based on customer satisfaction. <i>Lengler, Mello Mollano</i>	50
Cultural context and service quality: A study of intercultural competence in the Thai tourism industry. <i>Barnett, Carter</i>	57
The strategic management process and the innovative capacity of the Spanish hotel industry. <i>Vargas-Sánchez, Martínez-López</i>	64
Survival strategies: A New Zealand hospitality habitual entrepreneur. <i>Liu, Neill</i>	70
Should hospitality and tourism companies trust on ICT outsourcing? <i>Çetinkaya, Ergül, Çobanoğlu</i>	76
Equality, nondiscrimination and diversity at work: An investigation of the HR managers in five-star Istanbul hotels. <i>Salman, Öztetikler, Balaman</i>	80
The importance of proxemics in cross-cultural personal selling. <i>Hashimoto, Fenich</i>	84
The effects of emotional labor and person-job fit on hotel employee's job satisfaction and work engagement. <i>Chu, Fu</i>	89
The effect of location on hotel manager's work-related learning: An island perspective. <i>Nicely, Njite</i>	93
Do the Generation Xer and Millennial employees differ on the antecedents of performance? <i>Inelmen</i>	99

Factors influencing job satisfaction of managerial staff in the Northern Cyprus tourism and hospitality industry. <i>Timur, Kardoush, Timur</i>	105
Managing and researching staff turnover in hotels: Lessons from the literature. <i>Mohsin</i>	110
Does the perception of glass ceiling change according to gender? <i>Topaloğlu, Günden</i>	116
Employer size and wage structure in the Spanish hotel industry. <i>García, Marchante, Sánchez, Benavides</i>	121
Factors that influence the promotion of hotel managers: Study conducted at four and five star hotels in Turkey. <i>Hatipoğlu</i>	127
The effect of firm risk on CEO compensation level in the US restaurant industry. <i>Ozdemir, Kizildag, Upneja</i>	133
Impact of 2008 financial crisis on the hotel industry in Turkey. <i>Okumuş, Baş Collins, Avci</i>	135
Us urban market- online global distribution study. <i>Maier</i>	137
The feasibility of production planning and control systems in the food-beverage units of large-scale accommodation managements (A practice study). <i>Dogdubay, Avcikurt, Yaman, Köroğlu</i>	141
Discounting room rates: A pragmatic pricing strategy that works. <i>Semrad</i>	148
Post-purchase franchise intentions: A study of the Ice cream franchise system in Iran. <i>Rad, Poorani</i>	154
The role of human capital and collaboration with academia for innovation in hospitality sector: The case of Muğla. <i>Gökovalı, Avci</i>	160
The value of diversity training in the hospitality workplace. <i>Reynolds, Rahman, Bradetich</i>	166
Ethical perceptions and ideologies: A comparative study between students, graduates and managers. <i>Paşamehmetoğlu, Gürel</i>	172
Ata Fellows ; A multilateral university consortium to strengthen tourism education, research, and industry outreach. <i>Tasci, Aktaş, Manukyan, Pennington-Gray, Thapa, Sagas</i>	173
Students' key competences in the hospitality management programs in Taiwan. <i>Huang, Wang</i>	179
PART II - DESTINATION DEVELOPMENT, MARKETING AND MANAGEMENT	
Hospitality and urban planning: The consumers' satisfaction in Xinyi planning district by the public-sector, Taipei, Taiwan. <i>Ni, Chen, Ding</i>	185
Collaborative destination management planning: A case study of Byron Bay, Australia. <i>Buultjens, White</i>	190
Getting to know the knowledge infrastructure to elicit tourism destination stakeholders' relational engagement: A social capital perspective. <i>Go, Trunfio, Della Lucia</i>	197
Study of indigenous cluster experiences -Case study : Garmeh village (Iran). <i>Ehsani</i>	202

Carrying capacity in the historical texture as way to cultural development (Case study Central Core City of Tehran). <i>Hosseini, Pourahmad, ShabaniFard</i>	207
Measurement approaches for urban destinations performance. <i>Cosma</i>	213
Touristic specialization and returns on human capital in the hospitality sector of the Spanish Regions. <i>Sánchez, García, Marchante, Benavides</i>	219
How Thai tourism revived marketing communication strategies to fend off a crisis: A case study. <i>Supadhiloke</i>	225
Long-term communication effects of tourism Malaysia marketing communications on the awareness and perceived destination image dimensions among potential tourists from the Gulf countries (GC). <i>Alfandi, Kasim</i>	230
Slow cities in competitive tourism marketing. <i>Şahin</i>	237
The Nation-branding legacy of the 2010 FIFA World Cup™ for South Africa. <i>Knott, Fyall, Jones.</i>	242
A paradigm shift from tourism destination management to democratic governance of place branding. <i>Go, Triunfo</i>	248
Destination governance and internal branding as antecedents of destination brand development: an exploratory study on Edinburgh. <i>Bregoli, Chiappa</i>	254
City marketing and place branding: The case of Cappadocia. <i>Yalçın, Cebeci Perker</i>	261
Destination brand personality and behavioral intentions: A comparison of first-time and repeat visitors. <i>Usaklı, Baloglu</i>	269
Investigating the relationship between overall tourist satisfaction and destination attributes. <i>Shahrivar, Gharib, Jajri</i>	275
Destination satisfaction from the perspective of international tourists visiting Iran. <i>Arasli, Baradarani, NaderiAdib</i>	281
Travelers' travel intentions: Implications of past travel experiences and perceptions of risk. <i>Lu, Chen</i>	288
Selecting the 'right' celebrity endorser: Latent mean structure analysis. <i>Van der Veen, Song</i>	292
Loyal tourists of Turkey. <i>Kilic, Tasci</i>	299
PART III - CONSUMER BEHAVIOR IN TOURISM AND HOSPITALITY	
A multi-relational approach to the study of tourist experiences. <i>Eide, Hansen, Lindberg</i>	305
Tourists' souvenir buying behavior and retailers' consciousness of Egypt visitors' souvenir buying profile. <i>El Samadicy, Amara</i>	311
American consumers' attitudes towards different airline companies' channels: A comparison of transaction methods. <i>Harcar, Yücelt</i>	317
Wine packaging elements: Do they impact consumer's purchasing behavior? <i>Triantafyllou, Christou, Lagos, Kassianidis</i>	322

Does consumer really appreciate sustainable coffees? The study of consumers' cognition, personal values and willingness to pay toward sustainable coffees and Taiwanese coffee. <i>Lin</i>	329
Nice vacation in Nice! Senior travellers' motivations. <i>Prayag, Hung</i>	333
Travel motivations, behavior and requirements of European senior tourists to Thailand. <i>Esichaikul</i>	340
Cycling around the Island: What motivates Taiwan's cycling tourists? <i>Ho, Huang, Yu</i>	346
Analysis of cultural tourism motivation: The case of Turkish students. <i>Yolal, Negruşa</i>	350
Building the case for getting sustainability commitment from government for beach protection assessing visitor spending, motivations and concern for environmental issues. <i>Dodds</i>	355
 PART IV - INFORMATION SYSTEMS AND TECHNOLOGIES FOR TOURISM	
Power in praise: Exploring online compliments on luxury hotels. <i>Lattimore, Ekiz, Buhalis</i>	365
Tourism destination marketing in globalisation era: Potential contribution of E-marketing and clustering approach. <i>Soteriades</i>	371
Innovation, territory and differentiation in tourism. <i>Romão, Rodrigues, Guerreiro</i>	377
An analysis of tourist information provided for city marketing: A comparative study of Istanbul and Paris. <i>Teberler, Ölçer</i>	385
Location based marketing services in a tourism context: The impact of personal travel innovativeness and pull vs. push delivery method. <i>Beldona, Lin, Yoo</i>	391
Travelers' participation in online communities after following advices from that community: consumption or creation of content? <i>Casaló, Flavian, Guinalú</i>	396
Radio broadcasting in an information seeking society to sustain tourism in Langkawi Island, Malaysia. <i>Ponnan</i>	402
CRM systems employed in the hotel sector: A case of 5 star hotel. <i>Papaioannou, Sarmaniotis, Assimakopoulos, Soteriades</i>	408
Role of information systems in supply chain management and its application on five-star hotels in Istanbul. <i>Kaya, Azaltun</i>	414
The impact of the E- marketing and E-commerce through hotel's website in the effectiveness and profitability of the hospitality enterprises. <i>Dionyssopoulou, Manousakis</i>	420
 PART V – SUSTAINABILITY AND SOCIAL RESPONSIBILITY	
The European Charter for Sustainable Tourism: A benchmarking study through the experiences of the Spanish Charter areas, oriented to identify challenges and opportunities for Monfragüe national park. <i>Andrades Caldito, Rodriguez Cumplido</i>	429
Sustainable tourism, development and the discerning traveler: Conceptual developments and etiological linkages between sustainable tourism, postmodernism and the discerning traveler. <i>Barnett, Carter</i>	436

Study on the approaches to get the satisfactory balance between tourism and the protection of historical monuments on the case study of the Summer Palace. <i>Wei</i>	443
Alleviating poverty via community based tourism: A case study of the Kelabit community in Bario, Sarawak. <i>Nair, Coughlin</i>	448
Energy and carbon literacy model of hotel employees in Taiwan. <i>Teng, Horng, Hu, Chen</i>	455
Reporting corporate social responsibility efforts: The case of Turkish Airlines. <i>Okumus, Kuyucak</i>	460
Sustainability marketing in the age of turbulence: An exploratory study of the Thai tourism industry. <i>Na Ayudhya</i>	466
Investigation of relation between the climate condition and annual tourism trend in Koramabad County. <i>Gholami, Arsalani</i>	471
Hotel CSR factors – case of Slovenia. <i>Sedmark, Majdič, Sedmark</i>	476
The potential for aboriginal ecotourism development in Ontario. <i>Graci</i>	482
Ecotourists' behaviour - a study in the Brazilian market. <i>do Paço, Alves, Nunes</i>	487
Conceptual framework of environmental values importance in sustainable tourism and ecotourism (Case of Camili biosphere reserve area in Turkey). <i>Aydın, Türker</i>	493
Establishing Carbon Neutrality Indicators of tourism destination Using Analytic Network Process (ANP) Approach. <i>Jeou-Shyan, Hu, Teng, Lin</i>	499
Analyze and evaluate of potential & strategies for ecotourism development in Kavir National Park. <i>Norbakhsh, Aghdam, Ahmadabadi, Shokri</i>	505
Assessment of the tourism abilities of the protected region Parvar in Semnan. <i>Arghan</i>	512
An Empirical Investigation of Tourism and Economic Development in Bangladesh: Some Policy. <i>Amin</i>	513
Industrial heritage tourism in Slovenia. Opportunities for sustainable tourism. <i>Balažič</i>	519
Investigation of effect of climate changing and its effects on tourism. <i>Alizadeh</i>	525
Perceptions of tourism impacts: A longitudinal study using data from the Sunshine Coast residents. <i>Sharma, Dyer</i>	526
An investigation of resident perceptions on tourism in Çanakkale: Excuse me, am I disturbing you? <i>Güler, Hamarat, Tufan, Yılmaz</i>	533
Local residents' reactions towards tourism: An implementation in Kusadasi. <i>Caliskan, Özer</i>	540
Ecotourism for obtaining sustainable economic income (Case study: Bishe Waterfall in Khoram Abad). <i>Ayashi, Ghohroodi, Ayashi, Ghale</i>	546

PART VI - ALTERNATIVE TOURISM

Rural tourism in Spain, progress and setbacks from fordism to post-fordism. <i>Garay, Cànoves, Duro</i>	553
Progress in rural tourism research. <i>Fotiadis, Vassiliadis, Stylos</i>	560
Local community involvement in rural tourism development: The case of Kastamonu, Turkey. <i>Ertuna, Kirbaş</i>	566
Development of tourist eco farms in protected natural areas in Slovenia. <i>Jurinčič, Balažič</i>	572
The role of culture regeneration in Iran's sustainable development management of rural tourism. <i>Ayashi, Ghohroodi, Norouzi, Ahmadi</i>	577
Gendered strategies towards a ladies market in golf. <i>Reis, Correia</i>	578
Elderly lesiure travel barriers: Example of Denizli. <i>Ozdipciner, Soydas, Ceylan</i>	584
A survey of Buddhism based Tourism: A case of Pra Nangpraya amulets and relics of Phitsanulok Province. <i>Khunyot, Khlaikaew</i>	591
An exploratory study on tourists' perceptions of aboriginal tourism. <i>Huang, Lu</i>	595
Museums as a 'playful' venue: Learning with fun. <i>Taheri, Thompson</i>	599
Heritage tourism: The great impact of the Turkish – Macedonian relations on the tourism in Macedonia. <i>Arsovska</i>	606
Increasing importance of cultural tourism: Treasures of Troy and jewelery as a tourism product. <i>Boz</i>	611
The intangible heritage and heritage tourism in the Sultanate of Oman. <i>al-Busaidi</i>	617
Factors effecting the tourism attraction of the Dome of Soltanieh. <i>Rezaeinia, Ziari, Hosseini, Shahnaz</i>	623
Codes as interceptors of marketing in health tourism. <i>Rokni, Mahmoud, Afzali</i>	630
The influences of personality and perceived medical tourism risk on perceived importance of medical tourism destination attributes and purchase intention. <i>Sun</i>	635
Maritime tourism potential in the Aegean: A comparative study of yachting development in Greek islands and Turkish coastline. <i>Diakomihalis, Isik</i>	639
What is "attractiveness of local cuisine"? - Basing on Chinese domestic tourists' viewpoints. <i>Guan, Jones</i>	646
The contribution of the local cuisine in the process of destination branding: A case study in Uralsk area. <i>Doğdubay, Yergaliyeva</i>	651
Understanding Western consumer behavior toward eating dog meat in Korea: Application of the extended theory of planned behavior. <i>Ryu, Choi, Hong, Kim</i>	656
Stakeholder management and event organization: An exploratory analysis in the field of Italian Music Festivals. <i>Presenza, Iocca</i>	663

A research on social impacts of Foça Rock Festival: perceptions of local residents and local authorities. <i>Bagiran, Kurgun.</i>	670
Developing the "Time" model: A case study of the 2010 FIFA World Cup™ Nelspruit host city. <i>van Niekerk, Okumus</i>	678
Convention centers: Is there equilibrium or disequilibrium? <i>Fenich, Hashimoto</i>	684
Systematic analysis for establishment of mountain climbing camps by geographical information system (Case study of Mazandaran- Iran). <i>Rezaiehmahmoudi, Shabanian, Sajjadian, Rokni</i>	688

PART VII - TOURISM DEMAND AND ECONOMIC ISSUES

Analysis of the influence of travel organization mode on low cost carrier's (lcc's) tourist demand. The Spanish Case on Foreign Tourism. <i>Muro, Suarez, Zamora</i>	697
An analytical framework to assess total visits to a destination with implications for time-diminishing returns. <i>Assaker, El Hadad</i>	704
The impact of crises on Turkish tourism in the last decade. <i>Gülbahar</i>	711
Targeting the market: Segmentation of domestic tourists for Yor Island, Thailand using the correspondence analysis technique. <i>Kasim, Ngowsiri</i>	718
Critical approach to tourism confidence index of UNWTO as early warning signal for tourism industry. <i>Yüksel</i>	724
Israeli tourism to Turkey - A love story against all odds – A case study. <i>Zimet</i>	730
Attainment of Millennium Development Goals through sustainable tourism in the Central Africa: Implications for local economic development in Cameroon. <i>Kimbu</i>	736
The role of tourism on regional development: The case of Van Region. <i>Gezici, Çağlı</i>	743
Untapped and ill planned domestic tourism market – Views from domestic tourists: The case of Iran. <i>Alipour</i>	750
An investigation regarding the motives for the development of accommodation establishments – The case of Romania. <i>Pop, Yolal, Coros</i>	756
Economic impact of tourism on Malaysian economic growth: An investigation using bound test. <i>Habibi, Karimi</i>	762

PART VIII – POSTER PAPERS

Tourism sustainability analysis for the Spanish coastal areas using synthetic indicators. <i>Blancas, Caballero, González, Guerrero, Lozano-Oyola, Pérez</i>	769
Shopping malls and choice of lodging: A study of Las Vegas visitors. <i>Yeh, Tsai, Su, Tung.</i>	772
Investigating the added value of a guest donation program (hotels that help) in hospitality enterprises. <i>Johnson, Ergul, Scaglione</i>	775
The development of situated creative curriculum and its effectiveness. <i>Hu</i>	778

Enhancing Taiwan's tourism industry through the promotion of local cultural events. <i>Chen</i>	781
Exploring the factors affecting the consumption of sugar-sweetened beverages by Taiwanese college students. <i>Su, Yeh</i>	782
Examining the impact of advertisements containing catchphrase messages on consumers' destination image and behavioral intentions. <i>Lu, Chi</i>	783
Local initiatives changing the image of peripheral regions in Poland – The example of dinoparks. <i>Kubal, Piziak</i>	785
Examining the relationships among culinary effective learning, and culinary professional competences and study performance for the hospitality students in technology universities. <i>Ko, Sung, Su</i>	788
An analysis of the importance of Milad Tower in the growth of tourism in Tehran. <i>Kateb, Zabihi, Nezhad</i>	791
Traditional Egyptian food and tourism. <i>El-Sayed, Abdalla</i>	792
Designing a model of consumer perceived health care quality evaluation for private hospitals in Tehran. <i>Faridchehr, Vasifedust, Saiedniya</i>	793
Local foods absorbent element in marketing tourism destinations. <i>Ahadzadeh, Mehraban</i>	794
Rural tourism development model: An action research to preserve local culture. <i>Hasanpur, Gorji</i>	797
Tourism marketing and its challenges in the 21st century. <i>Shabanipour</i>	801
Ecological model for tourism in Zanjan by GIS techniques. <i>Shahbakhti, Rastbin</i>	804
Priority of environmental factors affective on tourism entrepreneurship development in Masooleh. <i>Gorji, Ziayi</i>	807
The role of middle and small towns in a consistent tourism survey. <i>Moghadam, Heidarzadeh</i>	810