

194

194

Tourist Behaviour Profile of Modern

Tourism UNIT 13 TOURIST BEHAVIOUR

Structure

13.0 Objectives

13.1 Introduction

13.2 Definition and nature of tourist behaviour

13.3 Tourism Development

13.4 Tourist behaviour and its importance

13.5 Characteristics of tourist behaviour

13.6 Concepts in tourist behaviour

13.7 Tourist motivation and tourist behaviour

13.8 Tourist decision making process

13.9 Host-Guest relationship

13.10 Let us sum up

13.11 Answers to Check Your Progress Exercises

13.12 Further Readings

13.0 OBJECTIVES

After studying this Unit, you should be able to:

 understand the nature of Tourist Behaviour

 know the types and forms of tourists

 comprehend the various Factors behind Tourist Motivation

 understand the Host-Guest relationship

13.1 INTRODUCTION

Consumer behaviour is day to day challenge to the service providers and the

marketing organisations for the destination. Understanding the consumer

behaviour and particularly the behaviour of the tourist leads to the input to

the organisations to develop their products and services in order to have more

satisfactory clients. We can define the consumer behaviour as simple as the

activities in which the tourist take part, the products they consume during

their trip and other ancillary services they avail during the entire course of

their trip. In the context of tourism and consumption of its products, the

consumer behaviour plays a key role in terms of quality assessment, the

effectiveness of products offered and suitability of the activities at the

destination. Tourist behaviour occurs in the planning and implementation

stages of the holidays, and also after the return home.

It is very important to have a deep understanding of the different behaviour

forms of the tourist and their recognition to have the detailed planning for the

195

195

Tourist Behaviour Profile of Modern

Tourism
marketing and the approaches for the distribution channel. The present unit

focuses upon understanding the tourist behaviour, its nature, the role in the

tourism development, characteristics of the tourist behaviour, tourist

motivation and the tourist behaviour, the decision making process which is

involved and the host guest relationship.

13.2 DEFINITION AND NATURE OF TOURIST

BEHAVIOUR

“Study of why People buy the product they do, and how they make

their decision”

-Horner and Swarbrooke (1996)

“It is process involved when individuals or group select, purchase, use

or dispose of products, services, ideas or experiences to satisfy needs

and wants.”

-Solomon (1996)

“Those activities directly involved in obtaining, consuming and

disposing of products and services including the decision processes that

precedes and follows these actions.”

-Engel, Blackwell and Miniard (2001)

One of the most important indicators which can predict the actions of the

tourist is the understanding of the tourist behaviour. In the context of tourism,

the tourists set up the social norms of behaviour through their actions. These

social norms became the traditions which are also followed by other tourist

while on the trip. Even the behaviour of the tourist reflected during the

purchase of the tourism product is also drawn or associated with these social

norms. Tourism products comprise a majority part as services which are

intangible in nature and thus it became more difficult for a person to react

towards their purchase for use due to individual difference between the

tourists. Additional factor of complication in tourist behaviour is due to the

reason that the tourism products are located at far away places from the usual

place of residence of the tourist who is consuming these products or

services.“There are also various methods and tools for planning, such as by

phone, in person, or over the internet. In the phase of experiencing the

holidays, tourists make use of tourist experiences, available either for a

payment or free of charge. Simultaneously, the tourist also carries out the

activities of planning, informing and deciding on their further undertakings

(their future behaviour) at the destination. In the post-holiday phase, tourists

engage in various activities that will ultimately have an impact on their own

future behaviour, as well as that of others. This diversity of the

manifestations of tourist behaviour, in its various stages or phases,

complicates the approaches to observing it, but at the same time also

demonstrates the importance for the provider or destination to monitor tourist

activity. Knowing the behaviour of tourists is a key element in the assessment

of the work of planners and providers of tourist services so far, as well as in

196

196

Tourist Behaviour Profile of Modern

Tourism
the planning and implementation of tourist services in the future. Tourist

behaviour is also a key factor for the successful development of tourism

services, therefore an understanding and knowledge of tourist behaviour is an

indispensable element in the development of tourism. Knowing the behaviour

of tourists has practical value for all tourism stakeholders. Most commonly,

the data on tourist behaviour is relevant for the providers of tourist services,

as knowledge of behaviour enables the planning of business strategies and

the designing of tourist products. The public sector, especially tourism

institutions and organisations, use the data on tourist behaviour to plan the

development and marketing strategies of destinations and tourist regions.

Information on the behaviour of tourist is also useful for the general

travelling population (i.e. tourists) as it facilitates holiday planning,

especially in areas facing specific and problematic tourist behaviour. Tourist

behaviour is the consumption of both every day and unusual products and

services outside of the environment of everyday life.” For an objective,

credible and applicable understanding of tourist behaviour, it is critical to

recognise the key aspect that separate the behaviour during tourism from the

behaviour in the everyday environment.

13.3 TOURISM DEVELOPMENT

Tourism Development does not only includes the destinations, origins,

motivations and its impacts but it also expresses the connection between the

people and the interrelated establishments that meet the demand and supply.

In many academic circles it has been claimed that the development of tourism

has positives as well as negatives for the host communities that means it not

only generates the benefits but also implies certain cost. The equilibrium

between the cost and the benefits to the host community results in the

perception of the community towards the tourism development. Design and

development of tourism product usually consider the community as a

resource and present this to the tourist as a commodity. In this whole process

of buying and selling the tourism product the life of local community affects.

So it can be generalized that the tourism development process impacts the

local community in positive as well as negative ways. These impacts are

called as socio cultural, environmental and economic impacts. Resident‟s

attitudes will be positive if they can use tourism resources such as

recreational facilities or if they perceive that tourism development will

protect or preserve the environment. Conversely attitudes towards tourism

were found to be negative if residents perceived the impacts as negative, or if

the resources within a host community diminish as a result of tourist activity.

Tourism development initiatives usually revolve around the economic

benefits derived from tourism. This typically includes job creation, taxes and

other indirect income.

13.4 TOURIST BEHAVIOUR AND ITS

IMPORTANCE

Travelling choices of people depend upon their motivations for undertaking

travel. For example a psychocentric person will not prefer to take risk while

197

197

Tourist Behaviour Profile of Modern

Tourism
travelling and would love to confine to those places which are comparatively

safe and more familiar to him as compared to allocentric tourist who would

love to take more adventurous decisions as far as his travel choices are

concerned. This difference in travel motivation can be seen in the tourist

visiting for business purpose and the other one visiting as relaxation one. It is

important for the designers of the tourism products to have the understanding

of the travel motivation. It would be easier for them to categorise their

customers on the basis of motivations and thereby designing the products

which have a better match to the requirements of the customers. This strategy

will lead the business to have more of the repeated customers and also results

in reducing the cost for the marketing. In the present global and competitive

scenario of business we need to have a strategy which will lead to a satisfied

customer which will act as an agent of word-of-mouth publicity. Once we

come to know the reason behind repeat visitation or destination choice, it will

help to promote even those destinations which have potential but still are not

doing up to the mark. All tourism markets can be deconstructed into two

basic dimensions: whether people have visited before (first/repeat) and the

role played by the destination (main/secondary). As such, all destinations

attract four basic types of tourists: first-time main-destination visitors (FM),

repeat main destination visitors (RM), first-time secondary-destination

travellers (FS), and repeat secondary destination travellers (RS).

1) Define tourist behaviour.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

Check Your Progress 1

198

198

Tourist Behaviour Profile of Modern

Tourism

2) What is tourism development?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

3) Discuss the importance of tourist behaviour.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

4) Write a short note on nature of tourist behaviour.

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

199

199

Tourist Behaviour Profile of Modern

Tourism 13.5 CHARACTERISTICS OF TOURIST

BEHAVIOUR

The characteristics of tourist behaviour are based upon some standard

conceptual models. These models are based on following parameters:

1) Competition

2) Innovation

3) Consumer behaviour

It was even viable to use classical marketing concepts for the study of tourist

behaviour, since this may cast doubt on the validity and the possibility of

application of these models for tourism. It is also believed that the process of

a purchase in tourism has some special features in relation to other types of

purchases. It is, after all, an investment where we do not expect any return

other than satisfaction. The purchase is planned for a longer period of time

and is usually financed with savings. On the one hand, tourists are becoming

more experienced, flexible and resourceful, but on the other hand this also

makes them more demanding. Tourist behaviour, therefore, take all this into

account. Many factors affect the individual tourist. For the stakeholders on

the supply side to know how to prepare an effective marketing strategy, they

need to understand the tourist‟s perception of a tourist destination, journey,

distance, and advertising.

It is also important to know how decisions about the trip are made and how

they are influenced by personal factors. Other influence factors include

motivation and mood. Broadly speaking, this has to include the factors

generated by economic and social changes. These include, for example, the

rising price of energy, the trend of smaller families, new possibilities of

communication, and opportunities for education and so on. And finally, there

are the environmental or social effects, such as the role of the family, the role

of other groups of people, the role of social status, and the role of culture.

Further the tourist behaviour characteristics can be divided into four groups

as:

 based on self-involvement (ego involvement),

 loyalty,

 family influence on decision-making, and

 search for novelty.

13.6 CONCEPTS IN TOURIST BEHAVIOUR

There are nine different types of key concepts which are relevant to tourist

behaviour. These concepts are as follows:

1) Concept of decision making: The decision-making of the tourist is

complex and includes planned, unplanned and impulse purchases. In

some models, decision-making appears as one of the initial stages of the

200

200

Tourist Behaviour Profile of Modern

Tourism
purchase, while some authors even include it as a central element of the

model of tourist behaviour.

2) Concept of Value: In the marketing field, values largely influence the

consumer when choosing between product categories, brands and

attributes. Values are what guides the consumer and directs their actions,

behaviour, emotions and judgement.

3) Concept of motivation: Motivation has always received a great deal of

attention from tourism academics, given its importance in marketing

decisions such as segmentation, product development, advertising and

positioning.

4) Concept of personality: There is lot of influence of personality on the

image and the selection of the destination and travel intentions;this can

be seen as a part of self-concept. Personality is an important factor in the

processes of decision-making, attitude changing, innovation perception,

and risk-taking.

5) Concept of Expectations: Expectations can be unfulfilled, reached, or

exceeded. A tourist experience that meets or exceeds their expectations

will always remain in their memory as positive. Expectations are based

on previous experience, personal (word of mouth) and impersonal

(advertising) sources, personal characteristics (gender, ethnicity), and

motivation.

6) Concept based on Attitude: Attitude is sometimes defined in research

as the relationship with the key attributes of an object (e.g. the

characteristics of a tourist destination can form the image of a

destination), or more broadly as a general attitude. There is a call for a

better understanding of attitudes in light of emotions and values.

Measuring the tourist attitude towards the services, destinations and

trademarks of tourism providers is challenging, since it also needs to

consider the mood and emotions of the tourist at the time of the

measurement.

7) Concept of Perception: Perception is one of the most interesting

concepts in marketing. Tourist perception studies are mainly focused on

risk and security perception, including the perception of crime, and the

perception of terrorism or epidemics of certain diseases.

8) Concept of Satisfaction: Satisfaction and the data on consumer

satisfaction are important information. Researchers agree that

satisfaction is actually related to the assessment of a purchase or the

assessment of individual elements of the purchase.

9) Concept of Trust and Loyalty: Trust and loyalty are inter-related

elements in models of consumer behaviour. There can be no lasting

loyalty without trust. The study of tourist loyalty takes into consideration

the uniqueness of the tourism industry. They mention vertical (tourists

can be loyal to providers of tourist products from various tourism sectors

at the same time), horizontal (tourists may be loyal to several providers

of the same tourist products) and experiential (tourists can be loyal to a

particular form of holiday) loyalty.”

201

201

Tourist Behaviour Profile of Modern

Tourism 13.7 TOURIST MOTIVATION AND TOURIST

BEHAVIOUR

Motivation is one of the key explanatory variables of tourist behaviour and is,

therefore, a very common theme in research in the field of tourism. The

“who”, “when”, “where” and “how much” are quite easy to determine; a

much greater challenge is presented by the question “why”. Not only in

tourism but in other areas of research, motivations are usually based on

Maslow‟s theory of the hierarchy of needs.

Individuals travel because they are pushed to do so by factors related to

themselves, but at the same time they are pulled by factors (tangible factors

such as natural and cultural resources, as well as innovations, benefits,

expectations and destination images) that we can attribute to the destination

itself. In most tourists, we can observe both groups of factors. In 1979

Crompton carried out 39 unstructured interviews with randomly chosen adult

tourists, with the aim of creating a model of travel motivations. The results of

the interview analysis are seven socio-psychological factors (push factors)

and two cultural factors (pull factors) derived from the destination. The first

category includes (1) an escape from the perceived everyday environment (an

individual chooses to travel because they seek to temporarily change both

their home and work environments), (2) research and self-development (some

people also benefit from travelling by exploring themselves), (3) relaxation

(includes both physical and mental relaxation; an individual may devote their

holiday to their hobbies and interests), (4) prestige (some interviewees even

place prestige above everything else, but it became apparent that the more

that an individual travels, the less important this factor becomes), (5)

regression (returning to the past, far from everyday tasks; this factor could be

called nostalgia according to some answers), (6) the strengthening of familial

ties and relationships (many decide to travel because they see it as an

opportunity to strengthen family relationships), and (7) socialization

(establishing new relationships and expanding the social network; several

interviewees also expressed the need for socializing and getting to know the

local population). The second group of pull factors may be classified as (1)

novelty (new experiences; it turned out that some interviewees consider the

possibility of new experiences with the risk of travelling to an unknown

destination when deciding to travel) and (2) education (tourists decide on

some destinations because of their desire for new knowledge and new

information).

It is similarly noted that researchers of tourist motivation mostly deal with

two groups of factors, including factors stemming from the individual and

from their home environment, as well as factors arising from the selected

destination. Although there are seven different perspectives to it:

1) Travel as a response to what is lacking yet desired (our work/home

environment does not provide everything we need or want and a part of

this can be fulfilled by the holiday)

203

203

Tourist Behaviour Profile of Modern

Tourism
In my own tourism activity, I will rather choose to go by plane or train from

my home country to another destination. It is the case because reflecting on

my own country, they are the most secure, safe, fast and comfortable means

of transport. Also when doing a specific activity, I prefer to go directly to the

best destinations that support it taking into consideration the positive

feedbacks from the people who went also to this destination for the same

purposes. The feedbacks can be on the quality of life in terms of prices, the

local people lifestyle, infrastructures and environment of the destination. In

general, when deciding which products and activities I can do in a specific

destination, I just rely on websites and people‟s judgements. When it comes

to choosing something that is of real need, I just go for it no matter the price

and sometimes without thinking of the possible consequences. During the

travel planning process, the tourists make different decisions including

choosing the destination, booking the flight tickets and accommodation for

the trip, looking for the visa requirements, the different places to see, where

to eat and the packing details. However, before a decision is made, an attitude

is expressed in front of a situation or an object. The mind has already some

expectations and ideas regarding a situation and can react to it depending on

the degree of favourableness. Although, the attitude can be a learnt behaviour

from past experiences, it also depends on our beliefs and culture and our

judgement of what we like and dislike. More specifically, attitudes are based

on hierarchically organized needs which are goal related. Therefore, an

attitude has a direct impact on the destination, the people, the environment

and the experience chosen.

According to Prof Cohen, a decision is a continuous process that goes from

attitude to intention to behaviour. He proclaimed that an evaluation of the

attitudinal responses can predict behaviour and this is known as theory of

planned behaviour. Cohen‟s this theory of planned behaviour follows that

many interrelated factors play a role in the determination of a decision. For

example, one from Nepal chose India as travel destination because one

knows that the country‟s culture and which is close to his culture as well as

people‟s behaviour and traditions. Knowingly that India is a Hindu majority

country, he knew that he can adapt quickly with the places since he can easily

find temples and suitable food. He may also believe that the food seasoning is

familiar to his home country.

Check Your Progress 2

1) In what groups tourist behaviour can be divided?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

204

204

Tourist Behaviour Profile of Modern

Tourism
2) What are various push and pull factors in tourism?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

3) What area various factors which affects tourists destination decision?

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

…………………………………………………………………………….

13.9 HOST- GUEST RELATIONSHIP

Before going ahead with discussion on it lets try to understand what „local

community‟ is all about. Although it is difficult to define the term

“community” precisely; nevertheless, the word can be used to refer to a group

of people who exist in one particular location. Host societies are in fact

communities, made of one piece”. Further community is defined as “a group

of people who share common goals or opinions”. “Host Community” is

defined as the “Inhabitants of the destination area”. Similarly, this is also

defined as “all those who live within a tourist destination”.

After going through these various definitions, the community consists of

different groups of people who live in the same geographical area, which

does not mean they necessarily belong to the same „community‟. In the light

of the previous definition, it can be concluded that a host community consists

of all those people in the destination, whether they are homogeneous or

heterogeneous and regardless of whether the impacts of tourism are

beneficial or otherwise. Tourism is an industry which uses the host

community as a resource to sell it as a product, and in the process affects the

lives of everyone. As such the tourism industry is dependent on the host

community‟s hospitality, and therefore it should be developed according to

the community‟s needs to desires. Before host communities begin

development of tourism resources, it is imperative to gain an understanding

of host‟s opinions regarding development. Tourism development in a

community is not simply a matter of matching product supply with tourist

demand, local acceptability must also be considered. Moreover, it is the host

community to who has a voice in concluding which tourism impacts are

acceptable and which impacts are problems. However, the host community is

often the last to be notified of tourism development and quite often they are

not given a chance or encouraged to give their opinion on tourism issues.

205

205

Tourist Behaviour Profile of Modern

Tourism

Fig: Doxey’s Irridex Model

Doxey‟s Irridex model is used to characterise residents‟ perceptions of

tourism in their community. There are four stages described in this model. A

very good understanding and application of this model is very helpful in

understanding the tourist behaviour. It is said that tourist – host relationship

can be considered as very unique. It is also highly asymmetrical also. The

bahaviour of tourist is also determined by his interaction with local people.

Therefore understanding of Doxey‟s Irridex model can be of very help for

professional and planners. There are four stages in this model and these

stages are as follwos:

1.Euphoria– When they see the tourists, they are euphoric as the residents

are not accustomed to having a lot of tourists around, so when they see them

they are very excited. They want to interact with the tourists and extra

helpful. They want to have these interactions because tourists are different.

This is what happens when you have a new destination.

2.Apathy– After a while, as the destination continues to develop, it gets to

the point where tourists are not new and unusual. Residents are not bothered

by the tourists, and do not think they are cool. They do not go out of their

way to interact with them. They have a lack of interest, enthusiasm and

concern for them.

3.Annoyance – As the tourists and residents become the same in number, the

residents feel as if the residents are competing for their resources. When this

happens, the locals avoid places where the tourists go.

4.Antagonism – When tourists greatly outnumber the residents to the point

that the locals become antagonistic towards the tourists. We see this in Spain

and France and in a few other places where over-tourism occurs. The

residents engage in rude behaviour, rioting during major tourist events, etc.

Host community perception towards tourism development

Noted scholar Murphy has raised a very valid point while undertaking studies

about the tourist behaviour. It is felt that the various studies have been

conducted for the convenience of tourist, while local community‟s

206

206

Tourist Behaviour Profile of Modern

Tourism
perceptions and attitudes towards the industry have been give less of a

priority. It is a fact that there is a correlation between the development of

tourism and the attitude of the local community towards the tourist. The

local people show a very positive attitude towards the increasing number of

tourists at the beginning because they have high expectations from the tourist

in long term basis. However this positive attitude is gradually replaced by the

negative attitude as the time passes. Local resident‟s perceptions are strongly

influenced by the benefits and costs of tourism development. Those who

received benefit from tourism stated that they are dependent on tourism, but

the case was contrary for those who received nothing.

For instance destination communities have been inconvenienced by

congestion and some other negative impacts brought by tourism. Any

impacts from tourism causing annoyance or anger in the host community

may lead to problems for the long-terms development of the industry.

Therefore if tourism is to merit its pseudonym of being “the hospitality

industry”, it must look beyond its own doors and employees to consider the

social and cultural impacts it is having on the host community at large.

Although it is possible to select those developments that can minimize

negative impacts and maximize support for the industry. By doing so, on one

hand the quality of life of residents can be maintained or enhanced; and, on

the other hand, the negative impacts of tourism in the community will be

reduced .

Relationship between Host Community and Guest

A good relationship between local hosts and tourist is essential for the long

term development of tourism destination. The relationship between host

community and tourist is mainly affected by the socio cultural impacts that

are caused due to tourism development. The variation in the relationship

between host and tourists depends on the level to which the benefits of

tourism are perceived to exceed costs. In other words, this means that if the

tourism industry brings in benefit rather to cost to host community, the

relationship between both parties would be much stronger. In case of the

contacts between tourists and host community, if different culture take the

form of direct face to face encounters between tourists and the host of

different cultural groups the interaction raises another issue linked to cultural

tolerance. The mutual understanding between cultures can create an

opportunity for acquaintance leading towards enhanced understanding and

tolerance and, consequently, reduce, prejudice, and tension between hosts and

tourists. This type of contact is experienced by tourist when they travel from

home culture to a host culture. That is, both tourist and host community

participate in exploring each other‟s culture. Tourist exploring the host

culture by learning and exploring it and on the other hand the host

community is interacting with tourists, who are of foreign culture.

207

207

Tourist Behaviour Profile of Modern

Tourism

1) Murphy (2000) claimed that there‟s a correlation between the

development of tourism and the attitude of the domestic people towards

the tourist. (True/False)

2) Ghetto Tourism is the sub form of Voyeur Tourism. (True/False)

3) Who gave the definition of Tourist Behaviour, “Study of why People buy

the product they do, and how they make their decision”.

4) Mountain Tourism is one of the sub forms of Adventure Tourism.

(True/False)

13.10 LET SUM UP

In this unit we have discussed about the Tourist Behaviour and its

importance, nature and characteristics of tourist behaviour, Tourist decision

making process, guest host relationship and host community perception

towards tourism development. We have also discussed the nine different

types of key concepts which are relevant to tourist behaviour. The

relationship between tourist motivation and tourist behaviour is also

discussed as motivation is one of the key explanatory variables of tourist

behaviour.

13.11 ANSWERS TO CHECK YOUR PROGRESS

EXERCISES

1) See section 13.4

2) See section 13.5

3) See section 13.5

1) See section 13.6

2) See section 13.8

3) See section 13.9

1) False

2) True

3) Horner and Swarbrooke in 1996

4) True

Check Your Progress 3

Check Your Progress 3

Check Your Progress 1

Check Your Progress 2

208

208

Tourist Behaviour Profile of Modern

Tourism 13.12 FURTHER READINGS

Tourist Behaviour: A Psychological Perspective. (2004). India: Kanishka

Publishers.

Pearce, P. L. (2011). Tourist Behaviour and the Contemporary World. United

Kingdom: Channel View Publications.

Bowen, D., Clarke, J. (2009). Contemporary Tourist Behaviour: Yourself and

Others and Tourists. United Kingdom: CABI.

Pearce, P. L., Pearce, P. P. L. (2005). Tourist Behaviour: Themes and

Conceptual Schemes. United Kingdom: Channel View Publications.

Swarbrooke, J., Horner, S. (2016). Consumer Behaviour in Tourism. United

Kingdom: Taylor & Francis.

Cooper, C., Hall, C. M. (2008). Contemporary Tourism: An International

Approach. Netherlands: Butterworth-Heinemann.

Tourist Behaviour: An International Perspective. (2016). United Kingdom:

CABI.

