

Effect of Memorable Tourism Experiences to Destination Competitiveness: Winter Tourist – Oriented Research

Gulizar AKKUŞ

Faculty of Tourism
Atatürk University, Erzurum
Turkey

Ali Caglar GÜLLÜCE

Open Education Faculty
Atatürk University, Erzurum
Turkey

Abstract

The matter of maintenance and strengthening the competitive positions of the destinations in the increasingly competitive tourism market has been deemed to be an issue with growing importance every day elapsing. It is being upheld that this issue shall be resolved once the destinations have offered a unique environment oriented towards experiencing the lifestyle outside their daily routines to their guests. However, a study theoretically or empirically analyzing this way of perception has not been encountered. Therefore, by addressing the effect of memorable tourism experiences to the destination competitiveness has been intended to make contribution to the literature. In consideration of a memorable winter vacation which may be offered to incoming tourists, the research has been actualized in Erzurum being one of the most important ski centers in Turkey. The questionnaire forms developed have been distributed to the tourists based on convenience sampling method, who have come to the city for the purpose of winter sports and tourism. As a result of the elimination of missing questionnaires filled out questionnaires were a total of 366 ratings. As a result of the elimination of incomplete surveys, totally 366 surveys have been considered for assessment. In the analysis of data, descriptive statistics, confirmatory factor analysis, and structural equation model were utilized. In consequence of the research, it has been seen that memorable tourism experiences have a significant and positive impact over all factors of destination competitiveness. The outcomes have been discussed considering the marketing – oriented effects of the research and suggestions have been provided for the researches to be carried out in future.

Keywords: Memorable Tourism Experience, Competitiveness, Destination Competitiveness, Winter and Sport Tourism, Winter Tourism Destination, Erzurum, Turkey.

1. Introduction

The concept of experience academically addressed for the first time in 1980s, upon the concept of experience economy suggested by Pine and Gilmore (1998) its evaluation as a new economical presentation has been initiated. In subsequent years, a great deal of studies has been accomplished on the experiences and a new tourism phenomenon defined to be empirical tourism has emerged. The main idea behind this type of tourism is based on the mentality during which the tourists do not only travel but also gain experiences by observing the other realities and cultures. Now, they want to live the sense of adventure and discovery particularly in the authentic environments where the tourism experiences are met with nature, history, and culture.

In addition, the destinations are today trying to establish and offer memorable experiential tourism environment where the tourist wish to live. Thus, it is upheld they would obtain a big advantage versus their competitors by increasing the number of tourists and their expenses. However, a study that has empirically and theoretically scrutinized has not been come across. Because the destination development – oriented perspective using marketing concepts such as tourism experiences is rather new. Therefore, it is intended to prove the influence of memorable tourism experiences on the destination competitiveness and to fill the gap in the literature.

2. *Tourism Experiences*

Tourism experiences have been initially named as the novelty seeking and depicted as the opposite of daily life. After these first attempts, it is intended to achieve a more holistic understanding of the tourism experience structure (Otto and Ritchie, 1996: 165-174). However, despite the numerous and more integrated approach to the different perspectives of the social sciences, even on a single definition of the tourism experience so far a consensus has not been achieved. Instead, it was concluded that the complexity of the experience should be considered. However, despite the numerous integrated approaches from different perspectives of the social sciences, up to now, consensus has failed to be achieved even on a single definition of the tourism experience. Instead, it has been concluded that the complexity of the experience should be considered. However, while a number of tourism resources and stakeholders indirectly use the term of "tourism experience", some authors have tried to define the term of "tourist experience" (Jennings et al., 2009: 300). Reaching at a concise definition of tourism experience or tourist experience covering a variety of complex factors is rather difficult (Selstad, 2007: 21). In general, the perspectives of authors to this matter and some of their definitions being different from each other they made moving here from are as follows:

Li (2000: 864-866) has stated that tourism experience is artificial and a created consumer movement, response to the problems of ordinary life, search of authenticity and contains a versatile entertainment. Stamboulis and Skayannis (2003: 41) have expressed the tourist experience to be the experiences emanating from interaction between destinations deemed to be "theater" where the experience takes place and the tourists being the actresses/actors playing their roles according to the degree of having given rein to. The tourist experience to Larsen (2007: 15) is the past personal travels – related activities which were strong enough to enter the long-term memory. As for O'Dell (2007: 41), he has emphasized that the tourist experience could be something more than continuation of a simple daily life which physically affects people and leaves the perception of having participated in an extraordinary thing. Selstad (2007: 20) stated that the tourist experience may be defined to be a combination of novelty and familiarity closely linked to individual search for identity and quest of self-realization which would lead to symbolic representation of aesthetics and actions with permanent flow of perception.

Usually, the tourism is described to be "sales of dreams" and the tourist experience has been conceptualized as a socially and completely configured (Tussyadiah and Fesenmaier, 2009: 24) marketing arrangement – oriented to the needs (McCabe, 2014: iii). Experiences are evaluated as a link between production and consumption. The supply sources used to produce a tourism experience constitutes the consumption set. The consumption set is achieved by bringing (time, skill, goods and service) together. In achievement of a consumption project, it is considered that the consumers are active and play an important role with the last link of production chain. In addition, the consumption project produces input for the experiences. Here, the point separated from the traditional consumer theory is that the products are purchased so as to be used in one or several consumption projects based on the goal of creating experience and consumption realizes at that moment. The experience composed through a consumption project and using the components of a consumption set depends on the value of the experiences come out (Andersson, 2007: 57). In other words, the experiences are the tourism products of future (Arsenault and Gale, 2004: 1).

Inclusion of experience into tourist products constitutes the basic component of the tourism researches. Because all touristic attractions and services provided by the tourism operations has a hedonistic, aesthetic and emotional structure (Scott, Laws and Boksberger, 2010: 2). Therefore, as an example, especially in the experimental studies, attention is paid to tourism consumption context. In addition, many tourism researchers have developed very interesting perspectives for behavioral processes associated with the distinctive features of tourism (Batat and Frochot, 2014: 112).

Especially in recent years, there is a great deal of discussions related to tourism experiences expressed satisfactory and memorable from the interesting, personal, and social perspectives (Rettie, 2013: 72). Memorable tourism experiences can be summarized to be the experiences which the tourists found worthy to remember following their experience. Researchers have stated that the memorable experiences are quite different from the actual experience and they carry importance in creating a sustainable competition advantage (Kim, 2009: 9-10). Increasing interest to the tourism experienced in practice means that more attention should be paid to the paths addressing to feelings of tourists, rather than what is being offered (Rettie, 2013: 72).

3. Destination Competitiveness

Just like any consumption product harboring a range of multi-dimensional qualities, the tourism destinations have been considered a package consisting of tourism facilities and services (Hu and Ritchie, 1993: 26). Today, although tourism destination is no longer seen just a set of natural, cultural, artistic and environmental resources, it is being evaluated as a product existing in a given area and generally being attractive. Namely, it is a portfolio of complex and integrated services offered by a region which provides holiday experience to meet the needs of tourists (Cracolici and Nijkamp, 2008: 336). In summary, a tourism destination may be defined as geographic areas where the tourists entertaining with various tourism experiences go to (Botti et al., 2009: 9).

Firstly and simply implementation of competitiveness concept to the tourism destinations has realized with the efforts focused on price level (Mazanec, Wober and Zins, 2007: 87). In these studies, the competitiveness has been defined to be directly or indirectly possessing factors like market share, profits more than another destination. The destinations receiving more arrivals and having more tourist expenses or higher in the global market have been considered more competitive (Craigwell, 2007: 9, 12, 19). But today, tendency has begun towards non – price factors in defining the competitiveness of destinations like the political stability of the region or the surrounding area; geographic proximity to busy and bustling market; the political environment of the tourism zone; the impact of activities; accessibility to the destination; quality, uniqueness, diversity of tourism experiences and its rarely measurable natural and improved features (Yuncu, 2010: 46).

Researchers have noticed the importance of the issue in time and made different definitions and explanations on the competitiveness of destinations based on several approaches. Crouch and Ritchie (1999: 137, 150) have defined destination competitiveness as the ability of the destinations to yield high – level living standards within the social and environmental conditions to its locals. In her study (2000: 23), D'Hautesserre has defined the destination competitiveness as the capability the destination has to maintain and sustain its market position and / or improve it in time. And Hassan (2000: 239) has defined the competitiveness to be a capability the destination has in order to create value-added products to ensure the continuity of its sources by maintaining its market position and to integrate these products. Buhalis (2000: 106) has adopted a wider perspective and defined the ability to have a destination to integrate these products have adopted open a little wider perspective and defined the destination competitiveness as the “as well as sustainability of local resources for a long – term achievement to be ensured, yielding a fair return success on the resources used to satisfy all stakeholders”.

Contrary to a certain manufacturing product, the competitiveness in the tourism regions is a very complex structure requiring evaluation of all experiences the tourists have lived at the destination and too many sectors consisting of lines of business very different from each other (Bahar and Kozak, 2005: 140). Moreover, since the sector is affected from many factors such as economic, political, psychological, cultural, and environmental ones, determination of the factors of destination competitiveness considerably gets harder. Therefore, many destination competitiveness models have been developed and one of the most important hereof is the competitiveness model developed by Ritchie and Crouch.

4. Research

4.1. Importance and Purpose of Research

It is upheld that the thing that really makes a tourism destination competitive is the ability of augmenting tourism expenses while upgrading welfare of destination residents and maintaining natural resources of such destination for future generations and increasingly attracting visitors and performing these in a profitable manner by offering satisfactory and memorable experiences (Omerzel, 2011: 30; Croes, 2013: 120; Croes and Kubickova, 2013: 148). With this statement, as a prerequisite of increasing the number of visitors clearly, satisfactory and memorable experiences are being referred to (Mazanec, Wober and Zins, 2007: 86; Benedetti, 2010: 39). Therefore, the destinations, accept to be an important source in establishment of desired experiential environment hard to be imitated and substituted (Tsaur, Chiu and Wang, 2007: 47) and is trying to offer a superior tourism experience (Dwyer et al., 2004: 1; Dwyer et al., 2014: 1).

In order to be able to obtain the competition advantage in the tourism industry, a destination is required offer all of its attractions more superior way than the alternative destinations open to potential visitors and provide the memorable tourist experiences (Dwyer and Kim, 2003: 369). Namely, the more the experience creation capacity of a destination, the more power of competition it shall have.

If the destinations are able to provide a unique environment of lifestyle outside their daily routines to their visitors to experience, that destination then possesses a clear competitive advantage. If a lifestyle offered to the tourists is being completed with historical environments in a way to constitute contrast found at their houses, this destination will have a clear competitive advantage in creating memorable experiences (Ritchie and Crouch, 2003: 68).

Many researchers indicate that destination competitiveness depends on superior quality of tourist experience offered by the destination and the quality of experience with which it competes to obtain the competition advantage with of experience a superior tourist destination's competitive advantage depends on the race to achieve. However, it has not been confronted with a research theoretically or empirically looking into this matter. Therefore, by considering the effect of destination – offered touristic experiences on the competitiveness in this study, it is intended to make contribution to the literature.

4.2. Scope and Limitations of Study

Being an Alpine destination, Erzurum Province enjoys the cluster of first winter sports center designed with the master plan in the Republic of Turkey. The city center and the immediate vicinity accommodate many winter and sports tourism center such as Palandoken Mountains, Erzurum Strait locality, Gez Plateau and Konakli Zone (Toy, Eymirli and Karapinar, 2010: 3). For the first time ever in Palandoken Mountains of Turkey, spatial arrangement works have been carried out for the planned winter tourism and winter sports (Kirzioglu, 1993: 44). Palandoken Mountains contained among the first – degree significant and prioritized ski areas in the Republic of Turkey from the aspect of winter sports and winter tourism movements has the characteristic of being an international station. The ski resorts where Alpine disciplined is comfortably exercised is being depicted quite attractive with its spacious and long runways also for the athletes in terms of snow quality. The reason for Erzurum to be taken into the scope of this research is that the winter tourism has developed and now being evaluated as a brand. In addition, also its possession of authentic peculiarities to support the regional winter tourism ensures a substantial advantage. In this way, a memorable winter holiday could be offered to the tourists has been foreseen. The research has been actualized with the incoming foreign tourists to Erzurum for the purpose of winter tourism and in line with the permits acquired from the airport; it has been limited with the certain days of December 2014 and February 2015.

4.3. Determination of Scales Used in Study

In consequence of a wide comprehensive literature screening oriented for conceptual and empirical studies related to tourism experiences, it has been seen that the studies has begun in 1990s, but has gained a huge boost in 2000s. Particularly, the fact that the studies carried out have increased in 2009 and later on is an indicator to the importance paid to the subject. In general, although the subject of experience discussed in the studies was certain touristic attraction or products – oriented visitor experiences (Prentice, Witt and Hamer, 1998; McIntosh, 1999; Goulding, 2000; Fairweather and Swaffield, 2001; Markwell, 2001; Packer and Ballantyne, 2002; Chhetri, Arrowsmith and Jackson, 2004; Arsenault and Gale, 2004; Morgan, 2006; Morgan, 2007; Tsaour, Chiu and Wang, 2007; Kolar and Zabkar, 2007; Rojas and Camarero, 2008; Leighton, 2008; Chan, 2009; Jurowski, 2009; Chen and Chen, 2010; Wu et al., 2010; Martin and Woodside, 2011), travel experience (Sonmez and Graefe, 1998; Li, 2000; Hsu, Dehuang and Woodside, 2009; Volo, 2009; Kim, 2010; Kim, Hallab and Kim, 2012) and consumer experience (Knutson et al., 2007; Walls, 2013), there are also researches oriented towards analyzing the past experiences of tourists (Lehto, O'Leary and Morrison, 2004; Martin, Collado and Del Bosque, 2013; Molina, Frías-Jamilena and Castañeda-García, 2013) or their emotional experiences (Hosany, Ekinici and Gilbert, 2005; Hosany and Gilbert, 2009; Hosany and Prayag, 2010; Prayag, Hosany and Odeh, 2013).

If it would be analyzed more specifically, it is noticed that the areas and spaces where the experience was realized show a great diversity. Nevertheless, application areas and accommodation operations undergoing most frequent measurement (McIntosh and Siggs, 2005; Knutson et al., 2009; Wu and Liang, 2009; Lin et al., 2009; Teng, 2011; Walls et al., 2011; Poria, Reichel and Brandt, 2011; Walls, 2013; Huang, Liu and Hsu, 2014); various festivals with themes such as coffee and music (Morgan, 2006; Morgan, 2007; Yang, 2010; Akyildiz and Argan, 2010a; Akyildiz and Argan, 2010b; Mehmetoglu and Engen, 2011); areas allowing ecotourism activities such as rural tourism and wildlife tourism (Smith, 2006; Chan and Baum, 2007; Ballantyne, Packer and Sutherland, 2011; Ballantyne, Packer and Falk, 2011; Loureiro, 2014; Agapito, Valle and Mendes, 2014); historic spaces such as cultural parks and historic neighborhoods (Prentice, Witt and Hamer, 1998; McIntosh, 1999; Hayllar and Griffin, 2005; Hayes and MacLeod, 2007; Wu et al., 2010); places where cultural activities such as art galleries and museums were realized (Goulding, 2000; Packer and Ballantyne, 2002; Chan, 2009; Kent, 2010;

Mehmetoglu and Engen, 2011); special venues offering different restaurants and gastronomic experiences (Kivela and Crofts, 2006; Wu and Liang, 2009; Teng, 2011; Su, 2011; Mkono, 2012; Uygur and Dogan, 2013; Szende, Pang and Yu, 2013); wine tourism routes (Fountain and Charters, 2006; Pikkemaat et al., 2009; Bruwer and Alant, 2009; Charters, Fountain and Fish, 2009); recreational areas such as zoo, aquarium and theme parks or national parks (Packer and Ballantyne, 2002; Tsaur, Chiu and Wang, 2007; Bruni, Fraser and Schultz, 2008; Kao, Huang and Wu, 2008; Powell, Kellert and Ham, 2009; Wang, Weng and Yeh, 2011) can be listed.

In addition to this, the winter playground or snow parks, fields which allows winter sports (Slåtten et al., 2009; Hallmann et al., 2012a; Hogstrom, Rosner and Gustafsson, 2010) and also experimental studies oriented towards adventure tourism – oriented like alpinism (Faullant, Matzler and Mooradian, 2011) are outstanding. In most of the tourism experience researches, quantitative research methods have been used and as the sample, demand-oriented mass namely, tourists have been preferred.

Following the general evaluation of the studies, in the study, use of Jong-Hyeong Kim – proposed memorable tourism experiences scale is deemed appropriate. The scale consists of seven dimensions like hedonism, novelty, local culture, refreshment, meaningfulness, involvement, and knowledge and totally 24 variables. Kim has realized his first scale development study (2009) in his doctoral dissertation, with his subsequent studies in quality of continuation; he has tried to strengthen the scale. The activities such as revision of scale in time and new modeling have enhanced the confidence to the scale. Because when unavailability of an established tourism experience scale is taken into consideration, the importance of this situation is clearly noticed.

Following the examination of destination competitiveness – oriented all conceptual and empirical researches accessible, it has been determined that Ritchie and Crouch (2003) have made referral to the “conceptual model of destination competitiveness “in most of the studies. Being one of the initial studies related to destination competitiveness, (Lee and King, 2006: 183; Assaker et al., 2014: 27; Dwyer et al., 2014: 1) it is uphold that this model was designed by the tourism researchers best known (Omerzel and Mihalic, 2008: 295; Goffi and Cucculelli, 2012: 178). When looked at the literature, it is seen that the researchers have reached a consensus on the most comprehensive (Kim and Dwyer, 2003: 57; Bahar, 2004: 27; Hudson, Ritchie and Timur, 2004: 82; Bahar and Kozak, 2005: 140; Vanhove, 2006: 110, 113; Bahar and Kozak, 2007: 62; Mazanec, Wober and Zins, 2007: 87; Kozak, Baloglu and Bahar, 2009: 59; Botti et al., 2009: 10; Lee and King, 2009: 244; Yuncu, 2010: 46; Croes, 2010: 11; Pike and Mason, 2011: 172; Dimoska and Trimcev, 2012: 282; N. Kim, 2012: 19, 28; Hallmann et al., 2012b: 14; Caber, Albayrak and Matzler, 2012: 44; Hassan and Uşaklı, 2012: 938; Güripek, 2013: 71; Zhu, Zhu and Zhu, 2014: 933; Hallmann et al., 2014: 330; Vila, Darcy and Gonzalez, 2015: 263) and the most detailed (C. Kim, 2000: 26; Dwyer and Kim, 2003: 376; Bahar, 2004: 45; Al-Masroori, 2006: 77; Lee and King, 2006: 183; Chens, Sok and Sok, 2008: 45; Armenski et al., 2011a: 58; Armenski et al., 2011b: 20; Armenski et al., 2012: 487; Goffi and Cucculelli, 2012: 178; Hallmann et al., 2012b: 14; Goffi, 2013: 14, 172; Hallmann et al., 2014: 330) was the study accomplished in the area of tourism competitiveness up to date by Ritchie and Crouch. In addition, being one of the most remarkable destination competitiveness measuring – oriented models, the conceptual model (Benedetti, 2010: 16) is considered to be complete (Botti et al., 2009: 10).

Ritchie and Crouch model has been designed so as to ensure compliance with any destination and tourism market. Instead of getting focused on the narrower aspects of competitiveness such as price competitiveness or attractiveness of destination, potentially all important features have been considered in the model (Crouch, 2010: 4). Therefore, the most powerful aspect of Ritchie and Crouch model stems from the fact that it is designed so as to cover all the important factors defining the competitiveness of tourism destination (Mazanec, Wober and Zins, 2007: 87).

Today, majority of destination competitiveness – related studies are based on this model is talked about in the literature the model is tested during being applied and its results are shared. Because of all of the reasons listed, it has been deemed suitable for this model to be taken as basis.

The destination competitiveness scale to be employed in the research has been taken from the study of Hallman et al (2014) who have adapted the competitiveness model of Ritchie and Crouch to the winter tourism centers. In the study Hallman et al. have carried out, they has found that destination competitiveness model of Ritchie and Crouch has a high compatibility for the winter sports tourists. They have also stated that application of the model to a winter sports destination was a good mechanism in transmission of analysis, diagnosis, planning and competitive strategies and presented valuable information (Hallmann et al., 2014: 330, 345).

In the study, the conceptual competitiveness model of Ritchie and Crouch consists of five dimensions; supporting factors & resources, core resources and attractors, destination management, destination policy, planning & development and qualifying and amplifying determinants and totally 93 variables. However, considering that foreign tourists were preferred as subject in the study and the tourists did not know the region adequately, destination management and destination policy, planning, & development dimensions have been removed from the survey. Some variables incompatible with the region in terms of destination features within the remaining dimensions have been eliminated. Nine variables in supporting factors & resources, 13 variables in dimensions of core resources and attractors and six variables in dimensions of qualifying and amplifying determinants, totally 28 variables have been removed from the scale. Finally, winter tourism destination competitiveness scale consisting of totally 35 variables has been found appropriate to be used in the study.

4.4. Theoretical Model of Research

Following determination of scales, the theoretical model of the study has emerged.

Figure 1: Theoretical Model of Research

4.5. Universe and Sample

Foreign tourists coming to Erzurum for the purpose of winter and sports tourism constitute the universe of the study. Convenience sampling of non-random sampling method has been preferred in the study. It has been deemed suitable that the survey is performed within 95% confidence interval at .05 significance level totally on 384 persons (Altunisik et al., 2012: 137). Considering answering errors which might occur, 400 questionnaires have been distributed. The survey study was conducted at international flights departing passenger section of Erzurum airport between dates 1 January and 15 February 2015. As a result of the elimination of incomplete questionnaires, totally 366 questionnaires have been considered for evaluation.

4.6. Pilot Study

Prior to proceeding to data collection following development of final survey form, a pilot study has been carried out with 20 foreign tourists in December 2014 to represent subjects of survey. However, the opinions of some teaching members have been taken in order to utilize their experiences. Tourism experience and destination competitiveness scales were given to the participants and academicians and they were requested to state appropriateness and comprehensibility of tourism experiences and destination competitiveness scales. Considering the comments, some phrases were modified in order to improve its clarity and following an intensive study, the questionnaire form has been put into final state.

4.7. Data Collection Method

In the study, data was collected using the questionnaire method. In line with the permits taken from Erzurum Governorate and Security Management, execution of the survey has been decided to be carried out at Erzurum Airport, International Flights, and Departing Passengers Section on certain days between dates of 1 January and 15 February. In distribution of survey forms, two pollster students possessing high-level foreign language have been employed. Survey-oriented necessary information has been presented to the students prior to data collection process. Besides the students from time to time, the researchers have accompanied the data collection process and made necessary guidance.

In 2014, from what nationality foreign tourists have come to Erzurum most was investigated (Iran: 7580, Poland: 3495, Azerbaijan: 2839, Russia: 1697) and in the name of evaluation of all potential interviews, it has been deemed appropriate for the survey forms in Turkish, English, Russian and Polish languages. Nevertheless, it has not been gone to any restrictions on the nationalities of the tourists because English is now seen as one of the common languages, relevance of which is recognized across the world. The survey forms have been distributed to the tourist and collected within one hour leisure time segment after passing the passport check point prior to boarding the plane. Polls have been fully applied on the voluntary basis, to all the respondents for the survey wanted any assistance necessary explanations have been made to all respondents who needed survey-oriented assistance.

The survey form developed consists of three parts. In the first part, 24 expressions in 7-Likert scale (1 = "I did not experience enough"; 7 = "I have experienced quite a lot") have been contained. In the second part, taking into account Erzurum-oriented destination competitive strategies and actions, 35 expression was used in 5-Likert scale (1 = "I completely disagree"; 5 = "I totally agree") have been used. In this part, 0 = "I have no idea" choice has been offered too. Even though this choice is open for the cases when there is lack of topic-oriented information or interest of the participants are considered, it is stated that the omission of option would lead people to offer a comment or to be forced to make a choice among options (Ravi and Simonson, 2003: 158) and give the answer they think it is reasonably stable and logical as well (Krosnick, 2002: 95). Therefore, considering that the tourist might not have any destination features-oriented opinions (Bahar and Kozak, 2007: 64; Kozak, Baloglu and Bahar, 2009: 61), the opportunity of leaving the option blank has been offered especially, in absence of sufficient information in their hands to evaluate certain market segments such as "facilities offered for the aged and / or children" or "night life", leave gaps opportunity is presented (Taberner, 2007: 67). In the third part, gender, age and nationality have been asked in order to determine the demographic characteristics of the respondents.

4.8. Data Analysis

The impact of memorable tourism experiences on the destination competitiveness has been examined in the study. In order to evaluate whether or not the research data supports the model, two-stage method being the most common method in the literature in the structural equation modeling has been adopted (Anderson and Gerbing, 1988: 411). First of all, the measurement models composed by the variables were tested with the confirmatory factor analysis and whether or not it has accurately measured the relevant dimension of measurements, pertaining to the variables contained in the model has been checked. In addition, at the second stage, in order to determine whether or not the relations between these were theoretically as predicted, the structural model has been examined (Simsek, 2007: 12; Dursun and Kocagoz, 2010: 3).

In order to check whether or not every each structure was reliable, Cronbach's alpha, Composite Reliability (CR) and Average Variance Extracted (AVE) values have been calculated. The convergent validity and the discriminated validity of the model were also tested using AVE. AVE value is smaller than CR and the AVE value should exceed .50 in order to ensure convergent validity (Hair et al., 2009: 687).

Goodness of Fit Indices shows the compliance degree of data to the proposed model. There are various indices oriented towards this and Chi-square / freedom degree, goodness of fit index (GFI), adjusted goodness of fit index (AGFI), comparative fit index (CFI), root mean square error of approximation (RMSEA), root mean square residual (RMR) and normed fit index (NFI) have been used in the study (Hair et al., 2009: 649-651). Acceptable limits of goodness of fit indices have been provided in the following table.

Table 2: Acceptable Indeces Values in Model Compatibility

Goodness of Fit Indices	Acceptable Indeces Values
χ^2/df	1-3
GFI	$\geq .90$
AGFI	$\geq .85$
CFI	$\geq .90$
RMSEA	$.03 \leq RMSEA \leq .08$
RMR	$0 \leq RMR \leq 1$
NFI	$\leq NFI \leq 1$

4.8.1. Conclusions

4.8.1.1. Demographic Characteristics

51.1% of totally 366 respondents participated in the survey are consisted of men and 48.9% women. When the range of age is considered, it has been determined that the greater density was in the range of 25-34 with 37.7%. Followed by this, it has been discovered that the persons between 35-44 age group have come most for the purpose of winter tourism. When the nationality of incoming foreign tourists is taken into account, the largest rate is formed by Polishes with a rate of 34.15% which is followed by Iranians with 20.22%. In addition, it can be said that the Russian, Ukrainian, and German tourists possess a significant rate as well.

4.8.1.2. Measuring Model of Memorable Tourism Experiences to Be Tested

In order to test the suitability of memorable tourism experiences scale, confirmatory factor analysis has been made. According to the program output, 4th variable of the measurement model novelty dimension and 1st variable of the refreshment dimension were removed. Thus, the model explaining the latent variables best has been identified.

Table 3: Measuring Model of Memorable Tourism Experiences

Factors	Standardized factor loading	Cronbach's Alpha	CR	AVE
Hedonism		.90	.90	.79
I was thrilled about having a new experience.	.93			
I indulged in the activities during this tourism experience.	.92			
I really enjoyed this tourism experience.	.71			
It was exciting.	.75			
Involvement		.93	.94	.88
I visited a place where I really wanted to go.	.89			
I enjoyed tourism activities that I really wanted to do.	.95			
I participated in tourism activities that I have been interested in.	.90			
Novelty		.87	.88	.79
It was once-in-a-lifetime experience.	.92			
It was a unique experience.	.71			
It was quite different from my previous tourism experiences.	.88			
Local Culture		.89	.89	.82
I had a good impression about the local people.	.88			
I had a chance to closely experience the local culture of a destination area.	.89			
Local people in a destination area were friendly.	.79			
Refreshment		.85	.86	.74
I enjoyed a sense of freedom.	.75			
It was refreshing.	.89			
I was revitalized through this tourism experience.	.80			
Meaningfulness		.86	.86	.80
I did something meaningful during this tourism experience.	.82			
I did something important during this tourism experience.	.84			
I learned something about myself from this tourism experience.	.80			
Knowledge		.85	.85	.78
It was exploratory.	.73			
I gained knowledge or information	.83			
I learned new skills/games/activities.	.86			

Note: CR = composite reliabilities; AVE = average variance extracted

$\chi^2 = 409,385$ $df = 186$, GFI = .91, AGFI = .88, CFI = .96, RMSEA = .057, RMR = .127, NFI = .93

The values belonging to the scale of memorable tourism experiences have been offered in the Table 3. It is observed that post-analysis revealed values are satisfactory. The Cronbach's alphas of scale-oriented dimensions are above .85. As for the CR values are above .8 recognized to be a good reliability value and this situation shows that measurement model is reliable. Also the memorable tourism experiences-oriented scale dimensions of all AVE values being greater than .7 indicates a good conformity level. Once looked at the conformance goodness values showing the harmony of data to the model, it is seen that all are within acceptable limit. Thus, the measurement model related to the memorable tourism experiences scale has been justified.

4.8.1.3. Measuring Model of Destination Competitiveness to Be Tested

As a result of confirmatory factor analysis applied to the destination competitiveness scale, two items in dimension of supporting factors & resources dimension according to the AMOS program output, four items in dimension of core resources & attractors and four items in dimension of qualifying & amplifying determinants have been excluded from the survey. In this way, the model that best describes the latent variables has been specified. In consequence of the analysis, the destination competitiveness scale has consisted of 25 items and 5 factors. In line with the meanings expressed by the items in the factors have been names as; Factor 1: Support; Factor 2: Climate; Culture, Activities; Factor 3: Image and Location; Factor 4: Entertainment and Factor 5: Price.

Table 4: Measuring Model of Destination Competitiveness

Factors	Standardized factor loading	Cronbach's Alpha	CR	AVE
Support		.84	.84	.51
The infrastructure within the destination is adequate.	.64			
The signals and sign-postings within the destination are operating well.	.70			
The functionality of the facilities in the destination is adequate.	.59			
Accessibility to the destination is easily obtainable.	.72			
The availability of health facilities/medical care for tourists is adequate.	.67			
The atmosphere in the destination is inviting and appealing.	.65			
The hospitality of the locals is very welcoming.	.61			
Climate, Culture, Activities		.84	.85	.56
The destination offers a lot in terms of natural scenic beauty.	.71			
The destination has a varied and unique alpine plant and wildlife habitat.	.63			
Snow is a guarantee in winter.	.69			
The destination offers interesting historical attractions.	.81			
The destination offers special traditions.	.74			
The destination offers numerous sport and recreational activities.	.59			
Image and Location		.71	.79	.63
I have chosen the destination because of its geographical location.	.70			
The image of the destination is very good.	.69			
The destination is well known for hosting sport events.	.62			
Entertainment		.82	.71	.55
The destination offers good international shopping opportunities.	.78			
The destination offers exciting nightlife and entertainment.	.60			
The destination has a wide range of local restaurants.	.71			
The destination has a wide range of fast food restaurants.	.54			
The destination stands for elaborate wellness and spa activities.	.54			
The destination offers accommodations at various price levels.	.53			
Price		.70	.69	.62
The price for a lift ticket in the destination is adequate.	.59			
Prices for eating out in the destination are adequate.	.76			
Prices for renting skis or snowboards in the destination are adequate.	.61			

Note: CR = composite reliabilities; AVE = average variance extracted

$\chi^2 = 511$, $157df = 260$, GFI = .91, AGFI = .88, CFI = .93, RMSEA = .051, RMR = .054, NFI = .90

The values obtained in relation to destination's competitiveness scale together with said corrections have been presented in the table. It is observed that the post-analysis revealed values are satisfactory. When looked at Cronbach's alpha values, while the reliability of only two dimensions is above .7, the reliability of other three dimensions is above .8. While overall value of CR is above .7, only a very low value is available in the price dimension in comparison to others. In addition, all of the AVE values are above .5 and it is seen that all has a lower value than CR. However, when looked at the goodness of fit indices showing the compliance to the model given, it is observed that all are within acceptable limit. In this case, the measurement model related to destination competitiveness scale has been verified.

4.8.1.4. Structural Model to Be Tested

As a result of confirmatory factor analysis-related to the measurement model performed, some changes have occurred in the proposed conceptual model. Destination competitiveness scale has been divided into five factors and the hypotheses developed in conjunction with the structural model revised accordingly have been presented below.

H₁ = Having positive effect on support from the destination competitiveness factors of memorable tourism experiences.

H₂ = Having positive effect on climate, culture and activities from destination competitiveness factors of memorable tourism experiences.

H₃ = Having positive effect on image and location from destination competitiveness factors of memorable tourism experiences.

H₄ = Having positive effect on entertainment from destination competitiveness factors of memorable tourism experiences.

H₅ = Having positive effect on price from destination competitiveness factors of memorable tourism experiences.

In order to put forth the compliance of the model with the available data set prior to the hypotheses statistics to be tested, goodness of fit indices has been evaluated. The values of model χ^2/df 2.794, GFI and CFI are equal to .90 or above it (GFI = .90, CFI = .95). While AGFI value is .87, RMSEA value is .07. In addition to this, it has seen that the values of RMR and the NFI were between 0-1 (RMR = .078, NFI = .93). After determining that the structural model had acceptable values, the relationship between dimensions contained in the models has been tested within the framework of presented hypotheses.

MTE = memorable tourism experience, SUP = support, CCA = climate, culture and activities, IMA = image and location, ENT = entertainment, PRI = price

Figure 2: Structural Model Path Analysis

In the model, while the exogenous (external) variable was (the variable unpredictable by none of other variables) MTE, if the endogenous (internal) variables were (the variables that are predicted by another variable or variables in the model) those constituting the competitiveness of the destination are SUP, CCA, IMA, ENT, PRI variables (Simsek, 2007: 16-17). The correlations between the dimensions representing the research hypotheses are being expressed in one-way arrows. While the figures within parentheses found on the arrows are t values, the numbers below it represent standard estimate, and the stars represent p values. In addition, the regression coefficients of the endogenous variables have been given as well. Table 5 has been developed in the light of path analysis results of model.

Table 5: Path Analysis Estimates for Proposed Model

H	Path	Way	Unstd. Estimate	Std. Error	t Value	Std. Estimate	p Value	Result
H ₁	MTESUP	Positive	.512	.065	7.862	.438	***	Accept
H ₂	MTECCA	Positive	.630	.057	11.125	.624	***	Accept
H ₃	MTE IMA	Positive	.533	.057	9.342	.543	***	Accept
H ₄	MTEENT	Positive	.597	.056	10.727	.694	***	Accept
H ₅	MTEPRI	Positive	.294	.044	6.616	.401	***	Accept

*** p<.001

As a result of path analysis, it has been determined that the structural correlation estimate representing H₁ hypothesis was supported by existing data set. It has been determined that memorable tourism experiences have a significant and positive impact on the support from the destination competitiveness factors. That is to say that a 1 – unit increase has promoted the support factor by .19 units. Moving from here, it may be said that the touristic experience the tourists have experienced in Erzurum have affirmatively influenced the infrastructure, transportation, facilities and etc. – oriented destination comprehension Erzurum possesses.

It is seen that the memorable tourism experiences have a significant positive impact on the climate, culture and activities from the destination competitiveness factors at a .001 – importance level. The memorable tourism experience – oriented 1 unit increase has increased CCA factor by .39 units. It may be uphold that the touristic experiences experienced in Erzurum has positively affected and enhanced the matchless mountain plants and the wildlife of destination together with the natural beauty – oriented perception, however, it reminds that together with the activities such as the historical and cultural attractions, however, traditional activities, sports and recreational activities it might be more competitive.

With H₃ hypothesis established in order to see whether or not the memorable tourism experience has an impact on the image of Erzurum, it has been identified that the memorable tourism experience – oriented 1 unit increase had enhanced the image of the destination competitiveness factors by .29 units. It can be said that the experiential tourism perception Erzurum has created in tourists has ensured a rise in the competitiveness perception of city comprising geographical location, recognition, and image.

It has been determined that the structural relationship established in order to represent the H₄ hypothesis is backed up by available data set and the memorable tourism experiences have a significant positive impact on the entertainment from of destination competitiveness factors. The memorable tourism experience – oriented 1 unit increases the entertainment factor by .48 units. It can said that this situation has positively supported and affected the experiences, diversity of the town's restaurants, shopping opportunity, wellness and SPA activities-oriented competitiveness structure caused to be lived by the tourists. In addition, being a wide variety of accommodation and favorable accommodation in every price level desired also makes a positive contribution to the competitiveness of city and it is influenced from the tourism experiences.

It has been determined that the memorable tourism experiences have a significant and positive impact on the price being from the destination competitiveness factors. Therefore, it is observed that the memorable tourism experiences have affected the price factors in .16 units or 1 unit rise in the memorable tourism experiences has augmented the price in .16 units. Therefore, it can be said that the positive tourism experiences has affected also the winter and sports tourism-oriented price competitiveness of the city.

In addition to this, it can be uphold that the ski rental and lift ticket prices were influenced from the experiential tourism activities and every positive experience in these activities by reducing the price competitiveness would bring in income advantage for the operations. In consequence of the research model-oriented path analysis, all of the relationship estimates has been supported by the available data set. It has been seen that the memorable tourism experiences has a significant and positive impact on all destination competitiveness factors. It has been observed that particularly the entertainment dimension has been affected at a high level by the memorable tourism experiences (.694; $p < .001$). The memorable tourism experiences affect climate, culture and activities dimension at a high level, also (.624; $p < .001$). In addition to this, the memorable tourism experiences has a significant and positive effect on the price dimension of destination competitiveness factors possessing the lowest influence level among other dimensions (.401; $p < .001$). Thus, all the hypotheses suggested have been accepted. Moving from these results, it may say that development of the activities offered or the ambiance created with a memorable tourism experiences-oriented perspective shall increase the competitiveness of Erzurum in terms of entertainment. Because the entertainment factor is the destination factor affected from the experiential tourism at the highest level.

The price has been least affected competitiveness factor from the memorable tourism experiences. This situation shows that the tourist has paid less importance to the price in comparison to other factors according to the experience incoming tourists have lived. In direction of these outcomes, even though a considerable impact of tourism experiences on the competitiveness, it is visible that the experiences lived failed to fully eliminate the price sensitivity of the consumers. Namely, the memo ability of experience has failed to fully take the rationality of consumers from their hands in terms of price and they keep on considering this factor in terms of competitiveness.

4.9. Discussion

From the perspective of tourists, Erzurum province maintains its competitive position with winter tourism-oriented experimental activities it offers especially, in terms of international shopping, entertainment, local and fast food restaurants, facilities of wellness and spa activities. In order to be able to maintain this position, it should develop experiential tourism by expanding the entertainment supply. Potential experience presentation catalogs should be developed and mostly local supporters should join the innovation process. Despite it has less effect in comparison to these, possession of a multi-level accommodation facility also supports its competitive advantage. The biggest effect of price advantage is particularly quite proximity of Palandoken locality to downtown and ability of incoming tourist to comfortably accommodate also at the city hotels if so desired.

Tourists think that the tourism experiences offered provide also a competition advantage in terms of climate, culture, and activity to Erzurum. It is uphold that the variables such as destination-offered natural beauties, climate, interesting historical and cultural attractions, special traditional activities, outdoor activities, sports and recreational activities make contribution to competitiveness of Erzurum in positive direction. This situation offers a great advantage to Erzurum. The winter months and skiing periods being quite long and being one of the scarce winter tourism centers with natural beauty not marred among near destinations neighboring many countries has been affecting particularly foreign tourists significantly. In addition to this, the traditional and cultural attractions promote the authenticity of Erzurum and with the activities offered, this advantage is being backed up. Therefore, the resources Erzurum enjoys are required to be utilized in such a way to provide benefit to tourism but without reckoning its sustainability.

Moreover, it is emphasized that the geographical location of destination and the fact that its image and recognition enhanced with the sporting activities previously hosted are also the substantial competitiveness strategies affected by the tourism experiences. Particularly-followed by Universiade Winter Games accomplished in 2011, the winter tourism potential of the city has been announced across the globe and many facilities and fields built later on and being used national or international competitions have affirmatively influenced the image of city.

With the touristic experiences the tourists have lived in Erzurum, they think that the suitability of Erzurum for winter and sports tourism in terms of infrastructure and superstructure positively affect the competitiveness of Erzurum. Therefore, the investments made to easy-to-access Palandokenski resort may be encouraged to be applied to other centers staying a bit away but possessing advantageous positions as well. Hereabouts may be considered for the athletes-oriented investments.

In addition to this, determination of prices in exchange of products and services offered in a better way and consideration of tourist as a permanent guest and appropriate prices to be demanded are quite crucial. In this way, the competitive potential of Erzurum shall have been strengthened.

4.9.1. Future Researches-Oriented Proposals

There is a need for a constant effort for the re-evaluation of perception of current tourism experience and discovery of new things; therefore, it is required to be investigated. While the suggestions offered provide a snapshot of just for the current situation, doubtlessly many questions remain unanswered and it is suggested that a lot more researches are accomplished to understand experiment creation-oriented future developments (Neuhofer and Buhalis, 2014: 124, 136). In particular, it is separately stated that tourism marketing getting focused on tourist experiments (Bosangit, 2014: 529).

Once the literature is scrutinized, it is observed that the emotional processes-oriented researches are needed to be carried out particularly in process tourism experience. The current situation in the literature, both service quality and experiential point of view show presence of some major improvements, but particularly in tourism context, more interesting research projects which would ensure benefit to the comprehension of experimental consumption are to be put forth (Batat and Frochot, 2014: 121).

In this study, the perspective of foreign tourists coming to Erzurum to the memorable experiences has been evaluated as the application area. However, application area can be diversified and adapted to many different destinations. Nevertheless, also the experiential tourism efforts oriented towards museums, zoos, historical and cultural places and so on may be carried out. In particular, in museology, when thought that the experiential tourism demand is met with the Eco-museums being a new configuration and generally having interactional structure (Salazar and Zhu, 2015: 242), it may be said that this area-oriented activities would carry originality. Moreover, the application performed in order to measure the memorable tourism experiences cover post-travel period. In future researches, in order to assess multiple levels of memorable tourism experiences, pre-travel, during travel and post-travel differences may be evaluated.

Sharing the experiences through personal narratives or stories, pictures and so on is the supplementary part of the tourism experiences. Personal experience accounts of others, vacation planning, or a future vacation serve as inputs in becoming the source of inspiration. Therefore, the social media has turned into being a frequently used environment by the travelers to share mainly their experiences and communicating their decisions (Gretzel and Yoo, 2014: 500). For this reason, it may be said that the website and social media tools can provide a good customer experience to all visitors (Stockdale, 2014: 391). Starting from this proposition, it maybe said next studies to be carried out to be particularly web based studies would be appropriate to our current conditions and shall constitute a good alternative.

Although being rarely discussed, the transformations being the fifth economic presentation of the experience economy has not been yet added into its conceptual sense in context of tourism (Gelter, 2010: 48). Therefore, the need felt for the tourism studies targeting particularly transformation should not be ignored.

In this study, the influence of memorable tourism experiences on the destination competitiveness has been evaluated from the perspective of tourists. Even for this reason, some sections in the destination competitiveness scale have been removed. Things subsequent studies research to stakeholders that make up the supply direction of the tourism sector may be applied to the entirety of scale in the studies to be made hereafter. In this way, addressing the destination competitiveness from the perspective of both tourists and also stakeholders, the similarities in the issues evaluated and the differences can be discussed. Doing so, contribution can be provided by making a more objective, destination-oriented assessment.

References

- Agapito, D., Valle, P., Mendes, J. (2014). "The Sensory Dimension of Tourist Experiences: Capturing Meaningful Sensory-informed Themes in Southwest Portugal". *Tourism Management*, 42, 224-237.
- Akyildiz, M., Argan, M. (2010a). "Leisure Experience Dimensions: A Study on Participants of Ankara Festival". *Pamukkale Journal of Sport Sciences*, 1(2), 25-36.
- Akyildiz, M., Argan, M. (2010b). "Factors of Leisure Experience: A Study of Turkish Festival Participants". *Studies in Physical Culture and Tourism*, 17(4), 385-389.

- Al-Masroori, R. S. (2006). *Destination Competitiveness: Interrelationships between Destination Planning and Development Strategies and Stakeholders' Support in Enhancing Oman's Tourism Industry*. (Ph.D Thesis). Australia: Griffith University Griffith Business School Department of International Business and Asian Studies.
- Altunisik, R., Coskun, R., Bayraktaroglu, S., Yildirim, E. (2012). *Research Methods in Social Sciences-SPSS Applied*, 7th Edition, Sakarya: Sakarya Publishing.
- Anderson, J. C., Gerbing, D. W. (1988). "Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach". *Psychological Bulletin*, 103(3), 411-423.
- Andersson, T. D. (2007). "The Tourist in the Experience Economy". *Scandinavian Journal of Hospitality and Tourism*, 7(1), 46-58.
- Armenski, T., Marković, V., Davidović, N., Jovanović, T. (2011a). "Integrated Model of Destination Competitiveness". *GeographicaPannonica*, 15(2), 58-69.
- Armenski, T., Omerzel, D. G., Djurdjev, B., Đeri, L., Aleksandra, D. (2011b). "Destination Competitiveness: A Challenging Process for Serbia". *Journal of Studies and Research in Human Geography*, 5(1), 19-33.
- Armenski, T., Omerzel, D. G., Djurdjev, B., Čurčić, N., Dragin, A. (2012). "Tourism Destination Competitiveness-Between Two Flags". *Economic Research*, 25(2), 485-502.
- Arsenault, N., Gale, T. (2004). *Defining Tomorrows Tourism Product: Packaging Experiences Research Report (Report Number: 2004-7)*. Canada: Canadian Tourism Commission.
- Assaker, G., Hallak, R., Vinzi, V. E., O'Connor, P. (2014). "An Empirical Operationalization of Countries' Destination Competitiveness Using Partial Least Squares Modeling". *Journal of Travel Research*, 53(1), 26-43.
- Bahar, O. (2004). *An Empirical Investigation of the Competitive Position of the Tourism Sector in Turkey: A Study in Mugla*(PhD Thesis). Mugla: Mugla University Institute of Social Sciences.
- Bahar, O., Kozak, M. (2005). "Comparisons of Tourism Competitiveness between Turkey and Mediterranean Countries". *Anatolia: Tourism Research*, 16(2), 139-152.
- Bahar, O., Kozak, M. (2007). "Advancing Destination Competitiveness Research". *Journal of Travel & Tourism Marketing*, 22(2), 61-71.
- Ballantyne, R., Packer, J., Falk, J. (2011). "Visitors' Learning for Environmental Sustainability: Testing Short and Long-term Impacts of Wildlife Tourism Experiences Using Structural Equation Modelling". *Tourism Management*, 32, 1243-1252.
- Ballantyne, R., Packer, J., Sutherland, L. A. (2011). "Visitors' Memories of Wildlife Tourism: Implications for the Design of Powerful Interpretive Experiences". *Tourism Management*, 32, 770-779.
- Batat, W., Frochot, I. (2014). "Towards an Experiential Approach in Tourism Studies". Scott McCabe (Ed.). *The Routledge Handbook of Tourism Marketing* (p. 109-123). Oxon & New York: Routledge.
- Benedetti, J. (2010). *The Competitiveness of Brazil as a Dutch Holiday Destination* (Master Thesis). Netherlands: Breda University of Applied Science- Tourism Destination Management.
- Botti, L., Peypoch, N., Robinot, E., Solonadrasana, B. (2009). "Tourism Destination Competitiveness: The French Regions Case". *European Journal of Tourism Research*, 2(1), 5-24.
- Bosangit, C. (2014). "Virtual Communities: Online Blogs as a Marketing Tool". Scott McCabe (Ed.). *The Routledge Handbook of Tourism Marketing* (p. 520-533). Oxon & New York: Routledge.
- Bruni, C. M., Fraser, J., Schultz, P. W. (2008). "The Value of Zoo Experiences for Connecting People with Nature". *Visitor Studies*, 11(2), 139-150.
- Bruwer, J., Alant, K. (2009). "The Hedonic Nature of Wine Tourism Consumption: An Experiential View". *International Journal of Wine Business Research*, 21(3), 235-257.
- Buhalis, D. (2000). "Marketing the Competitive Destination of the Future". *Tourism Management*, 21, 97-116.
- Caber, M., Albayrak, T., Matzler, K. (2012). "Classification of the Destination Attributes in the content of Competitiveness (by revised Importance-Performance Analysis)". *Journal of Vacation Marketing*, 18(1), 43-56.
- Chan, J. K. L. (2009). "The Consumption of Museum Service Experiences: Benefits and Value of Museum Experiences". *Journal of Hospitality Marketing & Management*, 18(2-3), 173-196.
- Chan, J. K. L., Baum, T. (2007). "Ecotourists' Perception of Ecotourism Experience in Lower Kinabatangan, Sabah, Malaysia". *Journal of Sustainable Tourism*, 15(5), 574-590.

- Charters, S., Fountain, J., Fish, N. (2009). "'You Felt Like Lingerin...': Experiencing "Real" Service at the Winery Tasting Room". *Journal of Travel Research*, 48(1), 122-134.
- Chen, C.-F., Chen, F.-S. (2010). "Experience Quality, Perceived Value, Satisfaction and Behavioral Intentions for Heritage Tourists". *Tourism Management*, 31, 29-35.
- Chens, C.-Y., Sok, P., Sok, K. (2008). "Evaluating the Competitiveness of the Tourism Industry in Cambodia: Self-assessment from Professionals". *Asia Pacific Journal of Tourism Research*, 13(1), 41-66.
- Chhetri, P., Arrowsmith, C., Jackson, M. (2004). "Determining Hiking Experiences in Nature-based Tourist Destinations". *Tourism Management*, 25, 31-43.
- Cracolici, M. F., Nijkamp, P. (2008). "The Attractiveness and Competitiveness of Tourist Destinations: A Study of Southern Italian Regions". *Tourism Management*, 30, 336-344.
- Craigwell, R. (2007). "Tourism Competitiveness in Small Island Developing States". *United Nations University-World Institute for Development Economics Research (UNU-WIDER)*, Number: 19, (p. 1-26), Helsinki-Finland.
- Croes, R. (2010). "Small Island Tourism Competitiveness: Expanding Your Destination's Slice of Paradise". *University of Central Florida Rosen College of Hospitality Management*, 1-32.
- Croes, R. (2013). "Evaluation of Tourism Competitiveness and Its Effects on Destination Management: Making a Difference in Costa Rica?". *Diálogos Revista Electrónica de Historia*, Volumen especial en homenaje a Víctor Hugo Acuña, 115-133.
- Croes, R., Kubickova, M. (2013). "From Potential to Ability to Compete: Towards a Performance-Based Tourism Competitiveness Index". *Journal of Destination Marketing & Management*, 2, 146-154.
- Crouch, G. I., Ritchie, J. R. B. (1999). "Tourism, Competitiveness, and Societal Prosperity". *Journal of Business Research*, 44, 137-152.
- Crouch, G. I. (2010). "Destination Competitiveness: An Analysis of Determinant Attributes". *Journal of Travel Research*, 20(10), 1-19.
- D'Hauterence, A.-M. (2000). "Lessons in Managed Destination Competitiveness: The Case of Foxwoods Casino Resort". *Tourism Management*, 21, 23-32.
- Dimoska, T., Trimcev, B. (2012). "Service Sector in terms of Changing Environment-Competitiveness Strategies for Supporting Economic Development of the Touristic Destination". *Social and Behavioral Sciences*, 44, 279-288.
- Dursun, Y., Kocagoz, E. (2010). "Structural Equation Modeling and Regression: A Comparative Analysis". *Erciyes University Journal of Faculty of Economics and Administrative Sciences*, 35, 1-17.
- Dwyer, L., Kim C. (2003). "Destination Competitiveness: Determinants and Indicators". *Current Issues in Tourism*, 6(5), 369-414.
- Dwyer, L., Mellor, R., Livaic, Z., Edwards, D., Kim, C. (2004). "Attributes of Destination Competitiveness: A Factor Analysis". *Tourism Analysis*, 9, 1-11.
- Dwyer, L., Cvelbar, L. K., Mihalič, T., Koman, M. (2014). "Integrated Destination Competitiveness Model: Testing Its Validity and Data Accessibility". *Tourism Analysis*, 19, 1-17.
- Fairweather, J. R., Swaffield, S. R. (2001). "Visitor Experiences of Kaikoura, New Zealand: An Interpretative Study Using Photographs of Landscapes and Q Method". *Tourism Management*, 22, 219-228.
- Faullant, R., Matzler, K., Mooradian, T. A. (2011). "Personality, Basic Emotions, and Satisfaction: Primary Emotions in the Mountaineering Experience". *Tourism Management*, 32, 1423-1430.
- Fountain, J., Charters, S. (2006). "Younger Wine Tourists: A Study of Generational Differences in the Cellar Door Experience". Date of access: 09.10.2015, https://researcharchive.lincoln.ac.nz/bitstream/handle/10182/2866/fountain_younger_wine_tourists.pdf;jsessionid=35FFADFF58A83E821E5C1F59D9C91E28?sequence=1
- Gelter, H. (2010). "Total Experience Management – A Conceptual Model for Transformational Experiences within Tourism". Sol-Britt Arnolds & Peter Björk (Ed.). *The Nordic Conference on Experience - Research, Education and Practice in Media 2008*, (p. 46-78), Vaasa-Finland: Tritonia.
- Goffi, G., Cucculelli, M. (2012). "Attributes of Destination Competitiveness: The Case of the Italian Destinations of Excellence". *Proceedings of the International Conference on Tourism (Icot 2012), Setting the Agenda for Special Interest Tourism: Past, Present and Future, 23-27 May 2012*, (p. 178-189), Archanes-Cretan.
- Goffi, G. (2013). *Determinants of Tourism Destination Competitiveness: A Theoretical Model and Empirical Evidence*. (PhD Thesis). Italy: Università Politecnica delle Marche-Facoltà di Economia "Giorgio Fuà".

- Goulding, C. (2000). "The Museum Environment and the Visitor Experience". *European Journal of Marketing*, 34(3/4), 261-278.
- Gretzel, U., Yoo, K.-H. (2014). "Premises and Promises of Social Media Marketing in Tourism". Scott McCabe (Ed.). *The Routledge Handbook of Tourism Marketing* (p. 491-504). Oxon & New York: Routledge.
- Gürüpek, E. (2013). *Strategic Destination Management for the Improvement of Tourism Destination Competitiveness: An Application on ÇeşmeAlaçatı Destination*(Ph.D Thesis). İzmir: Dokuz Eylül University Department of Tourism Management.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E. (2009). *Multivariate Data Analysis(7th Edition)*. USA: Prentice Hall.
- Hallmann, K., Feiler, S., Muller, S., Breuer, C. (2012a). "The Interrelationship between Sport Activities and the Perceived Winter Sport Experience". *Journal of Sport & Tourism*, 17(2), 145-163.
- Hallmann, K., Muller, S., Feiler, S., Breuer, C., Roth, R. (2012b). "Suppliers' Perception of Destination Competitiveness in a Winter Sport Resort". *Tourism Review*, 67(2), 13-21.
- Hallmann, K., Muller, S., Feiler, S. (2014). "Destination Competitiveness of Winter Sport Resorts in the Alps: How Sport Tourists Perceive Destinations?". *Current Issues in Tourism*, 17(4), 327-349.
- Hassan, S. S. (2000). "Determinants of Market Competitiveness in an Environmentally Sustainable Tourism Industry". *Journal of Travel Research*, 38, 239-245.
- Hassan, A., Uşaklı, A. (2012). "Travel and Tourism Competitiveness Index: A Comparison Across Mediterranean Destinations". *13. National Tourism Congress, 6-9 December 2012*, (p. 935-952), Antalya: Akdeniz University Faculty of Tourism.
- Hayes, D., MacLeod, N. (2007). "Packaging Places: Designing Heritage Trails Using an Experience Economy Perspective to Maximize Visitor Engagement". *Journal of Vacation Marketing*, 13(1), 45-58.
- Hayllar, B., Griffin, T. (2005). "The Precinct Experience: A Phenomenological Approach". *Tourism Management*, 26, 517-528.
- Hosany, S., Ekinçi, Y., Gilbert, D. (2005). "Describing and Measuring Emotional Responses towards Tourist Destinations". *ANZMAC 2005 Conference: Tourism Marketing, 5-7 December 2005*, (p. 34-42), Fremantle: Western Australia.
- Hosany, S., Gilbert, D. (2009). "Dimensions of Tourists' Emotional Experiences towards Hedonic Holiday Destinations". *School of Management, Royal Holloway University of London, Working Paper Series SoMWP-0907*, 1-34.
- Hosany, S., Prayag, G. (2010). "A Typology of Tourist Emotional Experiences toward Holiday Destinations". *International Research Symposium in Service Management, 24-27 August 2010*, (p. 1-7), Mauritius.
- Hogstrom, C., Rosner, M., Gustafsson, A. (2010). "How to Create Attractive and Unique Customer Experiences: An Application of Kano's Theory of Attractive Quality to Recreational Tourism". *Marketing Intelligence & Planning*, 28(4), 385-402.
- Hsu, S.-Y., Dehuang, N., Woodside, A. G. (2009). "Storytelling Research of Consumers' Self-reports of Urban Tourism Experiences in China". *Journal of Business Research*, 62, 1223-1254.
- Hu, Y., Ritchie, J. R. B. (1993). "Measuring Destination Attractiveness: A Contextual Approach". *Journal of Travel Research*, 32(2), 25-34.
- Huang, S. (S.), Liu, Z., Hsu, C. H. C. (2014). "Customer Experiences with Economy Hotels in China: Evidence from Mystery Guests". *Journal of Hospitality Marketing & Management*, 23(3), 266-293.
- Hudson, S., Ritchie, B., Timur, S. (2004). "Measuring Destination Competitiveness: An Empirical Study of Canadian Ski Resorts". *Tourism and Hospitality Planning and Development*, 1(1), 79-94.
- Jennings, G., Lee, Y.-S., Ayling, A., Lunny, B., Cater, C., Ollenburg, C. (2009). "Quality Tourism Experiences: Reviews, Reflections, Research Agendas". *Journal of Hospitality Marketing & Management*, 18(2-3), 294-310.
- Jurowski, C. (2009). "An Examination of the Four Realms of Tourism Experience Theory". *International CHRIE Conference-Refereed Track Paper 23, 29 July-1 August 2009*, (p. 1-8).
- Kao, Y.-F., Huang, L.-S., Wu, C.-H. (2008). "Effects of Theatrical Elements on Experiential Quality and Loyalty Intentions for Theme Parks". *Asia Pacific Journal of Tourism Research*, 13(2), 163-174.
- Kent, T. (2010). "The Role of the Museum Shop in Extending the Visitor Experience". *International Journal of Nonprofit and Voluntary Sector Marketing*, 15, 67-77.

- Kirzioglu, I. (1993). "Palandöken Mountains Winter Tourism Planning-Nature Repair". *The Journal of Ecology*, 3(9), 44-47.
- Kim, C. (2000). *A Model Development for Measuring Global Competitiveness of the Tourism Industry in the Asia-Pacific Region*. Korea Institute for International Economic Policy, Korea National Committee for Pacific Economic Cooperation, APEC Study Series 00-03.
- Kim, C., Dwyer, L. (2003). "Destination Competitiveness and Bilateral Tourism Flows Between Australia and Korea". *The Journal of Tourism Studies*, 14(2),55-67.
- Kim, J.-H. (2009). *Development of a Scale to Measure Memorable Tourism Experiences*. (PhD Thesis). Indiana: Indiana University School of Health, Physical Education, and Recreation.
- Kim, J.-H. (2010). "Determining the Factors Affecting the Memorable Nature of Travel Experiences". *Journal of Travel & Tourism Marketing*, 27(8), 780-796.
- Kim, K., Hallab, Z., Kim, J. N. (2012). "The Moderating Effect of Travel Experience in a Destination on the Relationship Between the Destination Image and the Intention to Revisit". *Journal of Hospitality Marketing & Management*, 21(5), 486-505.
- Kim, N. (2012). *Tourism Destination Competitiveness, Globalization, and Strategic Development from a Development Economics Perspective*. (PhD Thesis). USA: University of Illinois at Urbana-Champaign, Recreation, Sport and Tourism.
- Kivela, J., Crotts, J. C. (2006). "Tourism and Gastronomy: Gastronomy's Influence on How Tourists Experience a Destination". *Journal of Hospitality & Tourism Research*, 30(3), 354-377.
- Knutson, B. J., Beck, J. A., Kim, S. H., Cha, J. (2007). "Identifying the Dimensions of the Experience Construct". *Journal of Hospitality & Leisure Marketing*, 15(3), 31-47.
- Knutson, B. J., Beck, J. A., Kim, S., Cha, J. (2009). "Identifying the Dimensions of the Guest's Hotel Experience". *Cornell Hospitality Quarterly*, 50(1), 44-55.
- Kolar, T., Zabkar, V. (2007). "The Meaning of Tourists' Authentic Experiences for the Marketing of Cultural Heritage Sites". *Economic and Business Review*, 9(3), 235-256.
- Kozak, M., Baloglu, Ş., Bahar, O. (2009). "Measuring Destination Competitiveness: Multiple Destinations Versus Multiple Nationalities". *Journal of Hospitality Marketing & Management*, 19(1), 56-71.
- Krosnick, J. A. (2002). "The Causes of No-Opinion Responses to Attitude Measures in Surveys: They Rarely Are What They Appear to Be". Robert M. Groves, Don A. Dillman, John L. Eltinge, Roderick J. A. Little (Ed.). *Survey Nonresponse* (p. 87-100). New York: Wiley.
- Larsen, S. (2007). "Aspects of a Psychology of the Tourist Experience". *Scandinavian Journal of Hospitality and Tourism*, 7(1), 7-18.
- Lee, C.-F., King, B. (2006). "Assessing Destination Competitiveness: An Application to the Hot Springs Tourism Sector". *Tourism and Hospitality Planning & Development*, 3(3), 179-197.
- Lee, C.-F., King, B. (2009). "A Determination of Destination Competitiveness for Taiwan's Hot Springs Tourism Sector Using the Delphi Technique". *Journal of Vacation Marketing*, 15(3), 243-257.
- Lehto, X. Y., O'Leary, J. T., Morrison, A. M. (2004). "The Effect of Prior Experience on Vacation Behavior". *Annals of Tourism Research*, 31(4), 801-818.
- Leighton, D. (2008). "'Hold Your Nose-You're Going Underwater': An Integrated Experiential Approach to Marketing in the Heritage Sector". *International Cultural and Event Tourism*, 5-9 November 2008, (p. 2-17), Alanya: Turkey.
- Li, Y. (2000). "Geographical Consciousness and Tourism Experience". *Annals of Tourism Research*, 27(4), 863-883.
- Lin, K.-L., Chang, C.-M., Lin, Z.-P., Tseng, M.-L., Lan, L. W. (2009). "Application of Experiential Marketing Strategy to Identify Factors Affecting Guests' Leisure Behaviour in Taiwan Hot-Spring Hotel". *WSEAS Transactions on Business and Economics*, 5(6), 229-240.
- Loureiro, S. M. C. (2014). "The Role of the Rural Tourism Experience Economy in Place Attachment and Behavioral Intentions". *International Journal of Hospitality Management*, 40, 1-9.
- Markwell, K. (2001). "'An Intimate Rendezvous with Nature'?: Mediating the Tourist-Nature Experience at Three Tourist Sites in Borneo". *Tourist Studies*, 1(1), 39-57.
- Martin, D., Woodside, A. G. (2011). "Storytelling Research on International Visitors: Interpreting Own Experiences in Tokyo". *Qualitative Market Research: An International Journal*, 14(1), 27-54.

- Martin, H. S., Collado, J., Del Bosque, I. R. (2013). "An Exploration of the Effects of Past Experience and Tourist Involvement on Destination Loyalty Formation". *Current Issues in Tourism*, 16(4), 327-342.
- Mazanec, J. A., Wober, K., Zins, A. H. (2007). "Tourism Destination Competitiveness: From Definition to Explanation?" *Journal of Travel Research*, 46, 86-95.
- McCabe, S. (2014). "Introduction". Scott McCabe (Ed.). *The Routledge Handbook of Tourism Marketing* (p. 1-12). Oxon & New York: Routledge.
- McIntosh, A. J. (1999). "Into the Tourist's Mind: Understanding the Value of the Heritage Experience". *Journal of Travel & Tourism Marketing*, 8(1), 41-64.
- McIntosh, A. J., Siggs, A. (2005). "An Exploration of the Experiential Nature of Boutique Accommodation". *Journal of Travel Research*, 44, 74-81.
- Mehmetoglu, M., Engen, M. (2011). "Pine and Gilmore's Concept of Experience Economy and Its Dimensions: An Empirical Examination in Tourism". *Journal of Quality Assurance in Hospitality & Tourism*, 12(4), 237-255.
- Mkono, M. (2012). "A Netnographic Examination of Constructive Authenticity in Victoria Falls Tourist (Restaurant) Experiences". *International Journal of Hospitality Management*, 31, 387-394.
- Molina, M. Á. R., Frías-Jamilena, D.-M., Castañeda-García, J. A. (2013). "The Moderating Role of Past Experience in the Formation of a Tourist Destination's Image and in Tourists' Behavioral Intentions". *Current Issues in Tourism*, 16(2), 107-127.
- Morgan, M. (2006). "Making Space for Experiences". *Journal of Retail & Leisure Property*, 5(4), 305-313.
- Morgan, M. (2007). "Festival Spaces and the Visitor Experience". Casado-Diaz, M., Everett, S. and Wilson, J. (Ed.). *Social and Cultural Change: Making Space(s) for Leisure and Tourism* (p. 113-130). Eastbourne-UK: Lesiure Studies Association.
- Neuhofer, B., Buhalis, D. (2014). "Experience, Co-creation and Technology: Issues, Challenges and Trends for Technology Enhanced Tourism Experiences". Scott McCabe (Ed.). *The Routledge Handbook of Tourism Marketing* (p. 124-139). Oxon & New York: Routledge.
- O'dell, T. (2007). "Tourist Experiences and Academic Junctures". *Scandinavian Journal of Hospitality and Tourism*, 7(1), 34-45.
- Omerzel, D. G. (2011). "The Local Business Sector's Perception of the Competitiveness of Slovenia as a Tourist Destination". *Tourism Original Scientific Paper*, 59(1), 25-46.
- Omerzel, D. G., Mihalic, T. (2008). "Destination Competitiveness—Applying Different Models, The Case of Slovenia". *Tourism Management*, 29, 294-307.
- Otto, J. E., Ritchie, J. R. B. (1996). "The Service Experience in Tourism". *Tourism Management*, 17(3), 165-174.
- Packer, J., Ballantyne, R. (2002). "Motivational Factors and the Visitor Experience: A Comparison of Three Sites". *CURATOR*, 45(3), 183-198.
- Pike, S., Mason, R. (2011). "Destination Competitiveness Through the Lens of Brand Positioning: The Case of Australia's Sunshine Coast". *Current Issues in Tourism*, 14(2), 169-182.
- Pikkemaat, B., Peters, M., Boksberger, P., Secco, M. (2009). "The Staging of Experiences in Wine Tourism". *Journal of Hospitality Marketing & Management*, 18(2-3), 237-253.
- Pine II, B. J., Gilmore, J. H. (1998). "Welcome to the Experience Economy". *Harvard Business Review*, July-August, 97-105.
- Poria, Y., Reichel, A., Brandt, Y. (2011). "Dimensions of Hotel Experience of People with Disabilities: An Exploratory Study". *International Journal of Contemporary Hospitality Management*, 23(5), 571-591.
- Powell, R. B., Kellert, S. R., Ham, S. H. (2009). "Interactional Theory and the Sustainable Nature-Based Tourism Experience". *Society & Natural Resources: An International Journal*, 22(8), 761-776.
- Prayag, G., Hosany, S., Odeh, K. (2013). "The Role of Tourists' Emotional Experiences and Satisfaction in Understanding Behavioral Intentions". *Journal of Destination Marketing & Management*, 2, 118-127.
- Prentice, R. C., Witt, S. F., Hamer, C. (1998). "Tourism as Experience: The Case of Heritage Parks. *Annals of Tourism Research*, 25(1), 1-24.
- Ravi, D., Simonson, I. (2003). "The Effect of Forced Choice on Choice". *Journal of Marketing Research*, 40(2), 146-160.
- Rettie, K. (2013). "A Culture of Conservation: Shaping the Human Element in National Parks". James G. Carrier & Paige West (Ed.). *Virtualism, Governance and Practice: Vision and Execution in Environmental Conservation* (p. 66-83). USA: Berghahn Books.

- Ritchie, J. R. B., Crouch, G. I. (2003). *The Competitive Destination-A Sustainable Tourism Perspective*. UK: CABI Publishing.
- Rojas, C., Camarero, C. (2008). "Visitors' Experience, Mood and Satisfaction in a Heritage Context: Evidence from an Interpretation Center". *Tourism Management*, 29, 525-537.
- Salazar, N. B., Zhu, Y. (2015). "Heritage and Tourism". Lynn Meskell (Ed.). *Global Heritage: A Reader* (p. 240-258).UK: John Wiley & Sons.
- Scott, N., Laws, E., Boksberger, P. (2010) "The Marketing of Hospitality and Leisure Experiences". Noel Scott, Eric Laws, Philipp Boksberger (Ed.). *Marketing of Tourism Experiences* (p. 1-12). Oxon: Routledge.
- Selstad, L. (2007). "The Social Anthropology of the Tourist Experience. Exploring the 'Middle Role'". *Scandinavian Journal of Hospitality and Tourism*, 7 (1), 19-33.
- Slåtten, T., Mehmetoglu, M., Svensson, G., Sværi, S. (2009). "Atmospheric Experiences that Emotionally Touch Customers". *Managing Service Quality: An International Journal*, 19(6), 721-746.
- Smith, W. L. (2006). "Experiential Tourism Standards: The Perceptions of Rural Tourism Providers". Date of Access: 09.10.2015, <http://balancervhost1.emporia.edu/dotAsset/4d3468b1-4475-49e5-944d752006f1d416.pdf>
- Sonmez, S. F., Graefe, A. R. (1998). "Determining Future Travel Behavior from Past Travel Experience and Perceptions of Risk and Safety". *Journal of Travel Research*, 37, 171-177.
- Stamboulis, Y., Skayannis, P. (2003). "Innovation Strategies and Technology for Experience-Based Tourism". *Tourism Management*, 24 (1), 35-43.
- Stockdale, R. (2014). "Staying Close to the Self-service Traveller: Managing Customer Relationships in the Era of Self-service Technologies". Scott McCabe (Ed.). *The Routledge Handbook of Tourism Marketing* (p. 381-395). Oxon & New York: Routledge.
- Su, C.-S. (2011). "The Role of Service Innovation and Customer Experience in Ethnic Restaurants". *The Service Industries Journal*, 31(3), 425-440.
- Szende, P., Pang, J. K., Yu, H. (2013). "Experience Design in the 13th Century: The Case of Restaurants in Hangzhou". *Journal of China Tourism Research*, 9(1), 115-132.
- Simsek, Ö. F. (2007). *Introduction to Structural Equation Modelling (Fundamental Principles and LISREL Practices)*. Ankara: Ekinoks Publishing.
- Taberner, J. G. (2007). "Measuring Destination Competitiveness: An Exploratory Study of the Canaries, Mainland Spain, France, the Balearics and Italy". Craig Webster (Ed.). *Tourism Today-The Journal of the College of Tourism and Hotel Management*. Number: 7 (p. 61-78). Nicosia-Cyprus.
- Teng, C.-C. (2011). "Commercial Hospitality in Restaurants and Tourist Accommodation: Perspectives from International Consumer Experience in Scotland". *International Journal of Hospitality Management*, 30, 866-874.
- Toy, S., Eymirli, E. B., Karapinar, M. (2010). *Erzurum Konaklı Region Winter Tourism Center Report (Tourism Reports No. 2)*, Northeast Anatolia Development Agency (KUDAKA).
- Tsaur, S.-H., Chiu, Y.-T., Wang, C.-H. (2007). "The Visitors Behavioral Consequences of Experiential Marketing". *Journal of Travel & Tourism Marketing*, 21(1), 47-64.
- Tussyadiah, I. P., Fesenmaier, D. R. (2009). "Mediating Tourist Experiences: Access to Places via Shared Videos". *Annals of Tourism Research*, 36(1), 24-40.
- Uygur, S. M., Dogan, S. (2013). "Effect of Experiential Marketing on Customer Satisfaction: A Study on Restaurants", *Dumlupınar University Institute of Social Sciences*, 37, 33-48.
- Vanhove, N. (2006). "A Comparative Analysis of Competition Models for Tourism Destinations". Metin Kozak & Luisa Andreu (Ed.). *Progress in Tourism Marketing. Advances in Tourism Research Series* (p. 101-114). Britain: Elsevier.
- Vila, T. D., Darcy, S., Gonzalez, E. A. (2015). "Competing for the Disability Tourism Market - A Comparative Exploration of the Factors of Accessible Tourism Competitiveness in Spain and Australia". *Tourism Management*, 47, 261-272.
- Volo, S. (2009). "Conceptualizing Experience: A Tourist Based Approach". *Journal of Hospitality Marketing & Management*, 18(2-3), 111-126.
- Walls, A. R. (2013). "A Cross-sectional Examination of Hotel Consumer Experience and Relative Effects on Consumer Values". *International Journal of Hospitality Management*, 32, 179-192.

- Walls, A., Okumus, F., Wang, Y. R., Kwun, D. J.-W. (2011). "Understanding the Consumer Experience: An Exploratory Study of Luxury Hotels". *Journal of Hospitality Marketing & Management*, 20(2), 166-197.
- Wang, L.-H., Weng, T.-S., Yeh, S.-S. (2011). "A Study of the Relationship among Experience Value, Destination Image and Place Attachment". *African Journal of Business Management*, 5(26), 10869-10877.
- Wu, C. H.-J., Liang, R.-D. (2009). "Effect of Experiential Value on Customer Satisfaction with Service Encounters in Luxury-Hotel Restaurants". *International Journal of Hospitality Management*, 28, 586-593.
- Wu, Y.-C., Tsai, C.-S., Hsu, I.-H., Chen, Y.-H. (2010). "The Relationship between Leisure Activity Involvement and Place Attachment in Taiwan Indigenous Cultural Park-Experience as a Moderator". *The Journal of Global Business Management*, 6(2), 1-6.
- Yang, W.-C. (2010). "The Study of Consumer Behavior in Event Tourism - A Case of the Taiwan Coffee Festival". *The Journal of Human Resource and Adult Learning*, 6(2), 119-126.
- Yuncu, H. R. (2010). *Development of a Structural Model for Wine Tourism Destination Competitiveness: Case of Cappadocia*. (PhD Thesis). Eskişehir: Anadolu University Institute of Social Sciences.
- Zhu, Y., Zhu, Q., Zhu, Z. (2014). "Modeling, Evaluation and Analysis of Tourism Destination Competitiveness: A Case Study of the Yangtze River Delta of China". *Asia Pacific Journal of Tourism Research*, 19(8), 932-949.