The Relationships of Factors Affecting Post-purchase Behavioral Intentions in Tourism Sector

Wiwat Jankingthong¹ and Pattanij Gonejanart²

¹Department of Marketing, Faculty of Business Administration,
Hatyai University, Thailand

²Department of Business Administration, Faculty of Management
Sciences, Prince of Songkla University, Thailand

*Corresponding author: janwiwat@gmail.com

Abstract

The purpose of this research was to study the relationships of factors affecting post-purchase behavioral intentions in tourism sector on the basis of the investigated variables from recent relevant literature. The exploratory results of this study led to identification of direct and indirect factors affecting post-purchase behavioral intentions, including corporate social responsibility, destination image, service quality, perceived value, tourist satisfaction and tourist complaints for the development of proposed model.

Key words: Post-Purchase Behavioral Intentions; Tourist Complaints; Tourist Satisfaction; Perceived Value; Service Quality; Destination Image; Corporate Social Responsibility

Introduction

Tourism has become one of the fastest growing industries in recent years. It is widely recognized that the growth rate of tourism has exceeded those of the other industries (Page, 2011). Moreover, tourism has been seen as the driving force for regional development. Successful tourism can increase tourist visitations to the destinations, income, employment and government revenues. How to attract the tourists to revisit or recommend the destination to others is crucial for the success of destination tourism development (Kastarlak and Barber, 2011).

From the perspective of tourist consumption process, tourist behavior can be divided into three stages: pre-, during- and post-visitation (Kozak and Decrop, 2009). More specifically, tourist behavior is an aggregate term, which includes pre-purchase decision-making, onsite experience, experience evaluations and post-purchase behavioral intentions (Meng et al., 2011). It has been generally accepted in the literature that destination image, service quality, perceived value and tourist satisfaction have influence on post-purchase behavioral intentions (Alcañiz et al., 2009; Campo and Yagüe, 2008; Meng et al., 2011).

The post-purchase behavioral intentions is viewed as an important research topic by both practitioners and academics. From a managerial point of view, positive post-purchase behavioral intention is the primary source of future revenues and is regarded as the key factor in winning market share. (Robinson and Etherington, 2006). Given that consumers have differing perceptions and needs, efforts to gain and retain customers cannot employ a uniform focus. That is why an understanding of how value and purchase behavioral intention are built is necessary in order to design market segmentation and service differentiation strategies (Oliver, 2010). In fact, different studies in the area of tourism have used the segmentation approach to justify the importance of designing actions oriented at different groups of tourists (Petrick, 2005). In the related marketing literature, creating and maintaining lasting relations

with customers is key to achieving competitive advantages for service companies (Velázquez et al., 2011). The significance of post-purchase behavioral intentions has traditionally been highlighted in the literature from a perspective, as they have significant present and future values for company profits and continuity. In the short term, tourists spend more with the service provider (Oliver, 2010) and in the long term, they attract new customers by word of mouth (Chen and Chen, 2010).

Since the nineteenth century, post-purchase behavioral intention researches in marketing have led to efforts to examine the causes and results of post-purchase behavioral intention (Robinson and Etherington, 2006). However, most of these studies explained antecedents of postpurchase behavioral intention from a single perspective, with no comprehensive model of post-purchase behavioral intention has yet developed. Although researchers have identified major driving factors of post-purchase behavioral intention such as tourist satisfaction, tourist expectations, perceived quality, and destination image (Gallarza and Saura, 2006), most of these constructs were investigated separately with respect to their relationships with post-purchase behavioral intention. The interrelationships among these constructs as well as their direct and indirect effects on post-purchase behavioral intentions have not yet been comprehensively investigated. In addition, when exploring consequences of post-purchase behavioral intention, most researches have focused on the positive association between tourist satisfaction and post-purchase behavioral intention (Yoon and Uysal, 2005). Few studies have addressed the relationship between post-purchase behavioral intention and tourist complaints (Wang et al., 2009). Therefore, the formation process and behavior consequence of post-purchase behavioral intention have not yet been fully examined. This study about the relationships of factors influencing post-purchase behavioral intentions in tourism sector examines secondary data in order to construct a proposed model for further development of structural equation model that relates variables influencing the post-purchase behavioral intention.

Materials and Method

This article undertakes a review and synthesis of post-purchase behavioral intention on the basis of the investigated variables in the recent literature on consumer behavior in the tourism sector to advance in this line of research. We have focused on examining post-purchase behavioral intention process and factors affecting post-purchase behavioral intention. The data collection for this study was undertaken from various sources including textbook, research, publication, Internet, and online databases. The main result of this article is a post-purchase behavioral intention model.

Results and Discussion

Post-Purchase Behavioral Intention

The concept of post-purchase behavioral intentions is one of the most important devices used to measure the success of marketing strategy (Chen and Tsai, 2007; Flavia'n et al., 2001; Oliver, 2010). Post-purchase behavioral intentions can be defined as the future behavior commitment to purchase a product or service or the link with a provider on all those occasions when other alternatives are possible (Rundle-Thiele, 2005; Chen and Chen, 2010). According to the reinforcement theory, pleasant outcomes tend to generate repeat behavior, whereas unpleasant outcomes do not generate repeat behavior. In order to motivate consumers for repeat purchase or visitation, one has to develop positive perceptions to enhance their satisfaction. Satisfaction, in turn, does produce post-purchase behavioral intentions (Reisinger, 2009).

More recent research works in the literature on post-purchase behavioral intention have focused on the characteristics of tourism in relation to other services (Chi and Qu, 2008). Further research is required to examine variables other than satisfaction in order to improve the understanding of post-purchase behavioral intentions (Meng et al., 2011). In this line, there are some studies analyzing the contribution of such variables as image, perceived value, satisfaction and other moderator determinants which can complete the nature of this construct

of post-purchase behavioral intention in the tourism context (Ryu et al., 2008).

In the past two decades, various researchers have incorporated the concept of tourists' post-purchase behavioral intentions into the tourism context (Wang et al., 2009). They found that corporate social responsibility (Liu and Zhou, 2009; Pirsch et al., 2007), perceived value and tourist satisfaction had positive effect on post-purchase behavioral intention (Chen and Chen, 2010; Meng et al., 2011). However, the relationship between consumer complaints and consumers' post-purchase behavioral intention is uncertain, depending on the effectiveness of the complaint handling (Lovelock and Wirtz, 2011). Ninety percent of the interviewees felt that tourist complaints have a negative relationship with post-purchase behavioral intention (Wang et al., 2009).

Tourist Complaints

Determinant of complaining behavior is consumer dissatisfaction, and this consumer action directly conveys expressions of dissatisfaction (Lee et al., 2011). Service companies have been increasingly encouraging their customers to voice their complaints directly to company representatives because, in most instances, a service failure can be recovered only if the customer lets the service provider know about the failure (Lovelock and Wirtz, 2011). However, previous studies suggest that about 50 percent of dissatisfied customers choose not to complain directly to the service provider (Gursoy et al., 2003). Instead, they tend to engage in a variety of activities like boycotting the product and/or engaging in adverse word of mouth advertising, which are likely to be detrimental to the service provider (Barlow and Møller, 2008).

In context of tourist complaints, unlike most other areas of consumer purchases, the tourist cannot inspect the merchandise in advance of purchase to inspect its soundness; neither can he return it for repairs in case of a malfunction (Lee et al., 2011). Therefore, the tourist will seek redress from service provider when they feel uncomfortable experience from tourism (Wang et al., 2009). However, effective handling complaints of service provider can effect intention to

recommend of tourist (Lovelock and Wirtz, 2011). With thousands of holiday packages available at any one time, it is impossible for consumer groups to test and rate the tourism product. As a result, prospective travelers must either rely on recommendations from family or friends or else trust the travel agent when booking the tour for holiday (Yüksel, 2008). In contrast to most consumer purchases, a vacation often involves a fairly long lead time in making travel arrangements but a limited and designated time period in which the service may be utilized (Kozak and Decrop, 2009).

There is as a consequence a considerable degree of pressure on the tourist to "have a good time" since the opportunity will not likely arise again until the next year. Effective handling of consumer complaints can improve market reputation and enhance economic profitability; therefore, consumer complaint behavior is receiving increasing attention (Yüksel, 2008). According to Hirschman's exit-voice theory, when consumers become dissatisfied, the immediate consequence is increased consumer complaints (Wang et al., 2009). As a result, in consumer complaint behavior research, it is commonly accepted that a certain level of consumer dissatisfaction must exist for a complaint to occur. In addition, the satisfaction factor is a variable that influences tourist complaints (Lee et al., 2011).

Tourist Satisfaction

Tourist satisfaction is the result of the interaction between a tourist's experience at the destination area and the expectations he had about that destination (Noe et al., 2010). Undoubtedly, satisfaction has been an important factor in planning marketable tourism products and services. Tourist satisfaction is important to successful destination marketing because it influences the choice of destination, the consumption of products and services, and the decision to return (Kozak and Baloglu, 2011). In academia, tourist satisfaction has been a popular topic since the early 1960s, reflected by the constant growth of literature on tourist satisfaction. Since the 1980s, consumer satisfaction research in marketing has led to efforts to examine the causes and results

of tourist satisfaction (Wang et al., 2009). Moreover, in the formation of satisfaction the classical models, and have already highlighted the effect of satisfaction on consumer attitudes and intentions, one centre of interest in more recent satisfaction research, mainly in services, is the study of the consequences in the form of attitudes and behaviours (Velázquez et al., 2011).

The investigation of consumer satisfaction in marketing and tourism began in the 1980s with many studies exploring consumer satisfaction with integrated models. (Oliver, 1980; Anderson and Sullivan, 1993; De Ruyter et al., 1997; Li, and Tse,1998; Hellier et al., 2003; Lam et al., 2004; Um et al., 2006; Zhang et al., 2008; Chen and Chen, 2010; Lee et al., 2011). The tourist satisfaction is the center of a chain between the cause and result relationships running from the antecedent constructs of tourist satisfaction, corporate social responsibility (He and Li, 2011), destination image, service quality, and perceived value, to the consequences of tourist satisfaction, tourist complaints, and post-purchase behavioral intention (Wang et al., 2009).

Perceived Value

Perceived value is defined as the consumer's overall assessment of the utility of a product or service based on perceptions of what is received and what is given (Zeithaml et al., 2009), or a trade-off between perceived benefits and perceived costs (Lovelock and Wirtz, 2011). The study of perceived value on consumer behavior requires even greater effort for its conceptualization (Zeithaml et al., 2009). The studies on perceived value's contribution to satisfaction and the subsequent consequences consider it to be a key element in academic research, as it provides more solid foundations for explaining post-purchase behavioral intention (Oliver, 2010). In the practical context of tourism companies, tourist perceived value is also essential for improving competitive advantages (Kotler and Keller, 2011).

In general, consumer value involves a perceptive evaluation of an exchange between what is achieved (results and desired benefits) and what has been invested (money, time, and effort) (Chen and Tsai, 2007). The most widely accepted definition of perceived value is consumers' global evaluation of the utility of a product according to their perception of what they receive and what they give (Kotler and Keller, 2011). According to the theoretical framework, value has two dimensions: the economic dimension which is united to the perception of price and the psychological dimension which includes the emotional and cognitive elements which influence the purchase decision (Gallarza and Saura, 2006).

One area of interest has focused on relating perceived value to tourist satisfaction and post-purchase behavioral intention (Meng et al., 2011). Its contribution to post-purchase behavior intention has also been approached in numerous studies on services and in tourism literature (Velázquez et al., 2011). There is a consensus that service quality is an antecedent of perceived value and that perceived value is the variable which best explains satisfaction (Wang et al., 2009). In the tourism context, it has been found that service quality of a destination has a positive effect on perceived value, and perceived value of a destination has a positive effect on tourist satisfaction and post-purchase behavioral intention (Chen and Chen, 2010).

Service Quality

Service quality is a focused evaluation that reflects the customer's perception of specific dimensions of service: reliability, responsiveness, assurance, empathy, tangibles. Satisfaction, on other hand, is more inclusive: it is influenced by perceptions of service quality, product quality, and price as well as situational factors and personal factors (Zeithaml et al., 2009). In the service literature, service quality is generally understood to be an attitude concerning the superior nature of a service (Li and Song, 2011). It has a technical and a functional dimension which are associated respectively with the result ('what' the consumer is receiving) and the process ('how' the service is being received) (Grönroos, 2007). The differences and causal direction between satisfaction and service quality have been widely investigated (Wang et al., 2009). If service quality is a global evaluation and satisfaction

is associated with a specific transaction, then that satisfaction will be an antecedent of service quality (Oliver, 2010). The opposite point of view is also defended based on the contribution service quality makes to satisfaction (Choi et al., 2004).

The study about thermal tourism that shows the importance of the quality of the services on customer satisfaction (Velázquez et al., 2011). From the specific perspective, service quality is performance quality and includes the evaluation of aspects which are under the provider's control, whereas from the global perspective, service quality is the quality of the experience which is associated with psychological benefits and affective satisfaction (Grigoroudis, 2009; Tian-Cole and Cromption, 2003). Tourism research shows that performance quality contributes to the formation of quality in the experience. This global quality influences satisfaction which leads to future behavioral intentions as some studies report (Castro et al., 2007). The indirect effect of service quality on post-purchase behavioral intention through perceived value and tourist satisfaction has been shown in several contributions in the tourism literature (Wang et al., 2009). In other works about tourism, destination image is found to have a positive effect on service quality (Chen and Tsai, 2007).

Destination Image

Destination image can be viewed as a set of beliefs, ideas, and impressions that people have of attributes and/or activities available at a destination (Echtner and Ritchie, 2003). Quite a number of writings on holistic nature of the image define destination image as the expression of all knowledge, impressions, prejudices, and emotional thoughts an individual or group has of a particular object or place (Alcañiz et al., 2009). Moreover, the destination image is defined as an individual's mental representation of the knowledge, feelings, and overall perception of a particular destination (Kozak and Decrop, 2009). More recent research studies view destination image as a multi-dimensional construct consisting of tourists' rational and emotional interpretations (Martin and Bosque, 2008).

The cognitive image refers to the beliefs or knowledge a person has of the characteristics or attributes of a tourism destination (Boo and Busser, 2006). Most empirical studies in the tourism literature focus on the cognitive component of destination image through a multi-attribute approach (Govers et al., 2007). Those attributes are the elements of a destination that attract tourists such as attractions to be seen, environment to be perceived (e.g., weather, public hygiene), and experiences to remember underlying in the cognitive structure of destination image. The affective image, on the other hand, represents a tourist's feelings toward a destination (Kozak and Decrop, 2009).

The role of tourism destination image can be viewed as a total impression represented in a traveler's memory as a result of perceived attributes associated with the tourism destination (Beerli and Martin, 2004). Previous research studies show that destination image can influence tourist satisfaction and their behaviors such as the choice of a destination, the subsequent evaluations, and their future behavioral intentions (Loureiro and Gonzalez, 2008). The destination image is the center of a chain between the cause and result relationships running from the antecedent constructs of destination image, corporate social responsibility (Liu et al., 2010), to the consequences of destination image, tourist satisfaction (Wang et al., 2009).

Corporate Social Responsibility

Corporate social responsibility (CSR) is about how companies manage the business process to produce an overall positive impact on society. Generally, CSR is explained as corporate engagement in socially responsible behaviors in response to societal demands (Idowu and Louche, 2011). Moreover, CSR is a construct that encompasses the economic, legal, ethical, and discretionary expectations that society has of organizations at a given point in time (Carroll, 2007).

At present, there is growing interest in exploring the links between CSR and marketing to provide a framework to integrate CSR and marketing (Zanda, 2011). Maignan and Ferrell (2004) summarized the work of marketing scholars in examining consumer responses to CSR

initiatives, the perceived importance of ethics and social responsibility among marketing practitioners and the marketing benefits resulting from corporate actions with a social dimension (Benn and Bolton, 2011). These researchers have explored how companies use CSR in their marketing communication activities and they have proved that the changing attitudes of customers have driven companies to find new ways of making marketing increasingly relevant to society (Ihlen et al., 2011).

The benefits of CSR for companies may include increased profits, organization image, customer satisfaction, post-purchase behavioral intention, trust, positive brand attitude and combating negative publicity (Kotler and Lee, 2005; Jain et al., 2011; Martin et al., 2009).

In the marketing context, the researchers found that the perception of CSR has a direct and positive influence on post-purchase behavioral intention towards the corporate (Liu and Zhou, 2009; Maignan and Ferrell, 2004; Pirsch et al., 2007; Salmones et al., 2005; Stanaland et al., 2011). In addition, CSR has indirect affect on post-purchase behavioral intention through satisfaction and image (He and Li, 2011; Liu et al., 2010).

Conclusion and Limitation

Tourist behavior can be divided into three stages: pre-visitation (corporate social responsibility and destination image), during-visitation (service quality, perceived value, tourist satisfaction and tourist complaints) and post-visitation (intention to return, intention to recommend). Post-purchase behavioral intention is a feeling and a behavior generated both by cognitive and emotional aspects of tourism activities. Post-purchase behavioral intention is based on many factors such as tourist complaints, tourist satisfaction, perceived value, service quality, destination image and CSR. The study identifies the key drivers of post-purchase behavioral intention as well as their relationships, thus representing a significant step forward in the explanation of post-purchase behavioral intentions. The synthesis of this study is that

factors influencing post-purchase behavioral intention include the direct effect of CSR, service quality, perceived value and tourist satisfaction which have a positive relationship with post-purchase behavioral intention and tourist complaints which have a negative relationship with post-purchase behavioral intention and the indirect effect of CSR, destination image, service quality and perceived value on post-purchase behavioral intention through tourist satisfaction and the indirect effect of destination image and service quality on post-purchase behavioral intention through service quality and perceived value, respectively, as show in figure 1. This study just investigates secondary data about the relations of factors influencing post-purchase behavioral intentions in tourism sector in order to construct a conceptual framework. Therefore, the proposed model needs further empirical studies to academically establish the impact of each antecedent variable toward post-purchase behavioral intentions in tourism sector.


Figure 1 Post-purchase behavioral intention model

Acknowledgements

The author would like to thank Hatyai University, Thailand for sponsoring this project.

Furthermore, the author would like to thank two advisors (Associate Professor Dr Pensri Jaroenwanit, Khonkaen University, Thailand and Associate Professor Dr Sanguan Lerkiatbuncit Prince of Songkla University, Thailand) for comments and meaningful advice.

References

- Alcaniz, E. B., Garcia, I. S., and Blas, S. S. (2009) The Functional-psychological Continuum in the Cognitive Image of a Destination: A Confirmatory Analysis. *Tourism Management*, 30(5): 715-723.
- Anderson, E. and Sullivan, M. W. (1993) The Antecedents and Consequences of Customer Satisfaction for Firms. *Marketing Science*, 12(2): 125-143.
- Barlow, J. and Møller, C. (2008) A Complaint is a Gift: Recovering Customer Post-Purchase Behavior Intention When Things Go Wrong (2nd ed.). San Francisco, CA: Berrett-Koehler Publishers.
- Beerli, A. and Martin, J. D. (2004) Tourists' Characteristics and the Perceived Image of Tourist Destinations: A Quantitative Analysis-A Case Study of Lanzarote, Spain. *Tourism Management*, 25(4): 623-636.
- Benn, S. and Bolton, D. (2011) *Key Concepts in Corporate Social Responsibility*. Thousand Oaks, CA: Sage Publications.
- Boo, S. Y. and Busser, J. A. (2006) The Hierarchical Influence of Visitor Characteristics on Tourism Destination Images. *Journal of Travel and Tourism Marketing*, 19(4): 55-67.
- Campo, S. and Yagüe, M. J. (2008) Tourist Loyalty to Tour Operator: Effects of Price Promotions and Tourist Effort. *Journal of Travel Research*, 46(3): 318-326.
- Carroll, A. B. (2007) Corporate Social Responsibility-evolution of a Definitional Construct. In A. Crane and D. Matten, (Eds.), *Corporate Social Responsibility* (pp. 303-324). Los Angeles: Sage Publications.

- Castro, C. B., Martín Armario, E., and Martín Ruiz, D. (2007) The Influence of Market Heterogeneity on the Relationship between a Destination's Image and Tourists' Future Behaviour. *Tourism Management*, 28(1): 175-187.
- Chen, C.-F. and Chen, F.-S. (2010) Experience Quality, Perceived Value, Satisfaction and Behavioral Intentions for Heritage Tourists. *Tourism Management*, 31(1): 29-35.
- Chen, C. -F. and Tsai, D. (2007) How Destination Image and Evaluative Factors Affect Behavioral Intentions? *Tourism Management*, 28(4): 1115-1122.
- Chi, C. G. -Q. and Qu, H. (2008) Examining the Structural Relationships of Destination Image, Tourist Satisfaction and Destination Post-purchase Behavior Intention: An Integrated Approach. *Tourism Management*, 29(4): 624-636.
- Choi, K. S., Cho, W. H., Lee, S., Lee, H., and Kim, C. (2004) The Relationships among Quality, Value, Satisfaction and Behavioral Intention in Health Care Provider Choice: A South Korean Study. *Journal of Business Research*, 57(8): 913-921.
- De Ruyter, K., Bloemer, J., and Peeters, P. (1997) Merging Service Quality and Service Satisfaction: An Empirical Test of an Integrative Model. *Journal of Economic Psychology*, 18(4): 387-406.
- Echtner, C. M. and Ritchie, J. R. B. (2003) The Meaning and Measurement of Destination Image, *The Journal of Tourism Studies*, 14(1): 37-48.
- Flavia'n, C., Marti'nez, E., and Polo, Y. (2001) Post-purchase Behavior Intention to Grocery Stores in the Spanish Market of the 1990's. *Journal of Retailing and Consumer Services*, 8(2): 85-93.
- Gallarza, M. G. and Saura, I. G. (2006) Value Dimensions, Perceived Value, Satisfaction and Post-purchase Behavior Intention: An Investigation of University Students' Travel Behaviour. *Tourism Management*, 27(3): 437-452.
- Govers, R., Go, F. M., and Kumar, K. (2007) Promoting Tourism Destination Image. *Journal of Travel Research*, 46(1): 15-23.

- Grigoroudis, E. (2009) *Customer Satisfaction Evaluation*. New York: Springer.
- Grönroos, C. (2007) *Service Management and Marketing: Customer Management in Service Competition* (3rd ed.). Chichester, West Sussex: John Wiley & Sons.
- Gursoy, D., McCleary, K. W., and Lepsito, L. R. (2003) Segmenting Dissatisfied Restaurant Customers Based on their Complaining Response Styles. *Journal of Food Service Business Research*, 6(1): 25-44.
- He, H. and Li, Y. (2011) CSR and Service Brand: The Mediating Effect of Brand Identification and Moderating Effect of Service Quality. *Journal of Business Ethics*, 100(4): 673-688.
- Hellier, P. K., Geursen, G. M., Carr, R. A., and Rickard, J. A. (2003) Customer Repurchase Intention: A General Structural Model. *European Journal of Marketing*, 37(11/12): 1762-1800.
- Idowu, S. O. and Louche, C. (2011) *Theory and Practice of Corporate Social Responsibility*. Heidelberg: Springer.
- Ihlen, Ø., Bartlett, J., and May, S. (2011) *The Handbook of Communication and Corporate Social Responsibility*. Malden, MA: Wiley-Blackwell.
- Jain, A., Leka, S., and Zwetsloot, G. (2011) Corporate Social Responsibility and Psychosocial Risk Management in Europe. *Journal of Business Ethics*, 101(4): 619-633.
- Kastarlak, B. I. and Barber, B. K. (2011) Fundamentals of Planning and Developing Tourism. Upper Saddle River, NJ: Prentice Hall.
- Kotler, P. and Keller, K. L. (2011) *Marketing Management* (14th ed.). Upper Saddle River, NJ: Prentice Hall.
- Kotler, P. and Lee, N. (2005) Corporate Social Responsibility: Doing the Most Good for Your Company and Your Cause. Hoboken, NJ: Wiley.
- Kozak, M. and Baloglu, S. (2011) *Managing and Marketing Tourist Destinations: Strategies to Gain a Competitive Edge*. New York: Routledge.

- Kozak, M. and Decrop, A. (2009) *Handbook of Tourist Behavior : Theory and Practice*. New York: Routledge.
- Lam, S., Shankar, V., Erramilli, M., and Murthy, B. (2004) Customer Value, Satisfaction, Post-purchase Behavior Intention, and Switching Costs: An Illustration from a Business-to-Business Service Context. *Journal of the Academy of Marketing Science*, 32(3): 293-311.
- Lee, S., Jeon, S., and Kim, D. (2011) The Impact of Tour Quality and Tourist Satisfaction on Post-purchase Behavioral Intention: The Case of Chinese Tourists in Korea. *Tourism Management*, 32(5): 1115-1124.
- Li, L. and Tse, E. (1998) Antecedents and Consequences of Expatriate Satisfaction in the Asian Pacific. *Tourism Management*, 19(2): 135-143.
- Liu, Y., Ji, H., and Fenglan. (2010) A Study on the Perceived CSR and Customer Loyalty Based on Dairy Market in China. Paper presented at the 2010 7th International Conference on Service Systems and Service Management, Proceedings of ICSSSM' 10.
- Liu, Y. and Zhou, X. (2009) Corporate Social Responsibility and Customer Post-Purchase Behavior Intention: A Conceptual Framework. Paper Presented at the Proceedings of the 2009 6th International Conference on Service Systems and Service Management, ICSSSM '09.
- Li, W. and Song, H. (2011) *Tourist Perception of Service Quality in the Theme Park*. Paper Presented at the International Conference on Management and Service Science, MASS 2011.
- Loureiro, S. M. C. and Gonzalez, F. J. M. (2008) The Importance of Quality, Satisfaction, Trust, and Image in Relation to Rural Postpurchase Behavioral Intention. *Journal of Travel and Tourism Marketing*, 25(2): 117-136.
- Lovelock, C. H. and Wirtz, J. (2011) *Services Marketing: People, Technology, Strategy* (7th ed.). Boston: Prentice Hall.

- Maignan, I. and Ferrell, O. (2004) Corporate Social Responsibility and Marketing: An Integrative Framework. *Journal of the Academy of Marketing Science*, 32(1): 3-19.
- Martin H. S. and Bosque, I. R. (2008) Exploring the Cognitive-affective Nature of Destination Image and the Role of Psychological Factors in its Formation. *Tourism Management*, 29(2): 263-277.
- Martin, J. D., Petty, J. W., and Wallace, J. S. (2009) *Value-based Management with Corporate Social Responsibility* (2nd ed.). Oxford, New York: Oxford University Press.
- Meng, S.-M., Liang G.-S., and Yang S.-H. (2011) The Relationships of Cruise Image, Perceived Value, Satisfaction, and Post-purchase Behavioral Intention on Taiwanese Tourists. *African Journal of Business Management*, 5(1): 19-29.
- Noe, F. P., Uysal, M., and Magnini, V. P. (2010) *Tourist Customer Service Satisfaction: An Encounter Approach*. New York: Routledge.
- Oliver, R. L. (1980) A Cognitive Model of the Antecedents and Consequences of Satisfaction Decision. *Journal of Marketing Research*, 17(11): 460-469.
- Oliver, R. L. (2010) *Satisfaction : A Behavioral Perspective on the Consumer* (2nd ed.). Armonk, NY: M.E. Sharpe.
- Page, S. (2011) *Tourism Management : An Introduction* (4th ed.). Oxford, Burlington, MA: Butterworth-Heinemann.
- Petrick, J. F. (2005) Reoperationalising the Post-purchase Behavior Intention Framework. *Tourism and Hospitality Research*, 5(3): 199-212.
- Pirsch, J., Gupta, S., and Grau, S. L. (2007) A Framework for Understanding Corporate Social Responsibility Programs as a Continuum: An Exploratory Study. *Journal of Business Ethics*, 70(2): 125-140.
- Reisinger, Y. (2009) *International Tourism : Cultures and Behavior*. Boston: Butterworth-Heinemann.
- Robinson, S. and Etherington, L. (2006) Customer Post-purchase Behavior Intention: A Guide for Time Travelers. New York:

- Palgrave Macmillan.
- Rundle-Thiele, S. (2005) Exploring Loyal Qualities: Assessing Survey-based Post-purchase Behavior Intention Measures. *Journal of Services Marketing*, 19(7): 492-500.
- Ryu, K., Han, H., and Kim, T.-H. (2008) The Relationships among Overall Quick-casual Restaurant Image, Perceived Value, Customer Satisfaction, and Behavioral Intentions. *International Journal of Hospitality Management*, 27(3): 459-469.
- Salmones, M., Crespo, A., and Bosque, I. (2005) Influence of Corporate Social Responsibility on Post-purchase Behavior Intention and Valuation of Services. *Journal of Business Ethics*, 61(4): 369-385.
- Stanaland, A., Lwin, M., and Murphy, P. (2011) Consumer Perceptions of the Antecedents and Consequences of Corporate Social Responsibility. *Journal of Business Ethics*, 102(1): 47-55.
- Tian-Cole, S. and Cromption, J. L. (2003) A Conceptualization of the Relationships between Service Quality and Visitor Satisfaction, and their Links to Destination Selection. *Leisure Studies*, 22(1): 65-80.
- Um, S., Chon, K., and Ro, Y. (2006) Antecedents of Revisit Intention. Annals of Tourism Research, 33(4): 1141-1158.
- Velázquez, B. M., Saura, I. G., and Molina, M. E. R. (2011) Conceptualizing and Measuring Post-purchase Behavior Intention: Towards a Conceptual Model of Post-purchase Behavioral Intention Antecedents. *Journal of Vacation Marketing*, 17(1): 65-81.
- Wang, X., Zhang, J., Gu, C., and Zhen, F. (2009) Examining Antecedents and Consequences of Tourist Satisfaction: A Structural Modeling Approach. *Tsinghua Science and Technology*, 14(3): 397-406.
- Yoon, Y. and Uysal, M. (2005) An Examination of the Effects of Motivation and Satisfaction on Destination Post-purchase Behavior Intention: A Structural Model. *Tourism Management*, 26(1): 45-56.
- Yüksel, A. (2008) Tourist Satisfaction and Complaining Behavior: Measurement and Management Issues in the Tourism and

- Hospitality Industry. New York: Nova Science Publishers.
- Zanda, G. (2011) Corporate Management in a Knowledge-based Economy. New York: Palgrave Macmillan.
- Zeithaml, V. A., Bitner, M. J., and Gremler, D. D. (2009) *Services Marketing: Integrating Customer Focus Across the Firm* (5th ed.). Boston: McGraw-Hill Irwin.
- Zhang, J., Shi, Y., Mu, W., Wang, X., and Zhang, X. (2008) *Measuring Customer Satisfaction Based on Gap Model and Structured Equation Model in Agro Tourism Industry in Shandong, China.*Paper Presented at the 2008 International Conference on Wireless Communications, Networking and Mobile Computing, WiCOM 2008.