

SCHOOL OF HOSPITALITY, TOURISM AND CULINARY ARTS

Conference Proceedings

21-24 May 2014 Sunway Resort Hotel & Spa and Taylor's University Lakeside Campus, Malaysia

5TH ASIA PACIFIC CHRIE (APacCHRIE) YOUTH CONFERENCE 2014

(C Motivation-Action-Knowledge-Achievement - No Boundaries))

21-24 May 2014 Taylor's University Lakeside Campus, Malaysia

Supported by:

Kuala Lumpur 2014

12TH ASIA PACIFIC CHRIE (APacCHRIE) CONFERENCE 2014 Kuala Lumpur, MALAYSIA

Breaking Barriers Shifting Gears

5th APacCHRIE Youth Conference 2014

"MAKAN – MAKAN"

Motivation – Action – Knowledge – Achievement – No Boundaries

21-24 May 2014

Sunway Resort Hotel & Spa (Sunway Convention Centre), Bandar Sunway, Selangor, Malaysia & Taylor's University, Lakeside Campus, Subang Jaya, Selangor, Malaysia

Conference Proceedings

Editors:

Vikneswaran Nair, Taylor's University, Malaysia Kashif Hussain, Taylor's University, Malaysia Paolo Mura, Taylor's University, Malaysia Karen Ho Kai Hui, Taylor's University, Malaysia Neethiahnanthan Ari Ragavan, Taylor's University, Malaysia

This publication is issued as the proceedings of the 12th APacCHRIE Conference 2014 and 5th APacCHRIE Youth Conference 2014, held in Subang Jaya, Malaysia. 21-24 May, 2014.

Copyright © 2014 Taylor's University Sdn Bhd, Subang Jaya, Malaysia. All rights reserved. No part of the publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical photocopying, recording, or otherwise, without prior written permission of the publishers.

TABLE OF CONTENT

Paper No. (APacCHRIE)	Author's Name	Affiliation	Paper Title
74	Chan Ying Lock Robert	The Hong Kong Polytechnic University, Hong Kong	A Decrease in Motivation to join the Hospitality and Tourism Industry after Graduation- A Study on Singapore's Hospitality and Tourism Students
74	Justin Matthew Pang	The Hong Kong Polytechnic University, Hong Kong	A Decrease in Motivation to join the Hospitality and Tourism Industry after Graduation- A Study on Singapore's Hospitality and Tourism Students
124	Jamie Murphy	The Australian School of Management, Australia; Taylor's University, Malaysia	A Framework for Online Learning
124	Nadzeya Kalbaska	Università della Svizzera italiana, Switzerland	A Framework for Online Learning
124	Laurel Horton-Tognazzini	The Australian School of Management, Australia	A Framework for Online Learning
124	Peter Ryan	The Australian School of Management, Australia	A Framework for Online Learning
124	Lorenzo Cantoni	Università della Svizzera italiana, Switzerland	A Framework for Online Learning
57	Cheng-Chung Chen	Tunghai University, Taiwan	A Meta-Analysis of Tourism and Hospitality Research in Taiwan
57	Che-Yuan Chang	Tunghai University, Taiwan	A Meta-Analysis of Tourism and Hospitality Research in Taiwan
57	Pei-Ling Wu	Tunghai University, Taiwan	A Meta-Analysis of Tourism and Hospitality Research in Taiwan
185	Kashif Hussain	Taylor's University, Malaysia	A periodic comparison of micro impacts and benefits of business tourism in Malaysia
185	Neethiahnathan Ari Raghvan	Taylor's University, Lakeside Campus, Malaysia	A periodic comparison of micro impacts and benefits of business tourism in Malaysia
185	Jeetesh Kumar	Taylor's University, Lakeside Campus, Malaysia	A periodic comparison of micro impacts and benefits of business tourism in Malaysia
164	M. Claudia Leue	Manchester Metropolitan University, United Kingdom	A PLS Analysis of Hotel Guests' Acceptance of Social Media Networks
164	Timothy Jung	Manchester Metropolitan University, United Kingdom	A PLS Analysis of Hotel Guests' Acceptance of Social Media Networks
131	Wenhui Wang	Beijing Forestry University, China	A Qualitative Research on the Protection Awareness Development of School-age Children and Teenagers in Mount Taishan World Heritage, Based on Personal Roles Theory
131	Jing Han	Beijing Forestry University, China	A Qualitative Research on the Protection Awareness Development of School-age Children and Teenagers in Mount Taishan World Heritage, Based on Personal Roles Theory
131	Ping Liang	Beijing Forestry University, China	A Qualitative Research on the Protection Awareness Development of School-age Children and Teenagers in Mount Taishan World Heritage, Based on Personal Roles Theory
131	Yin Zhang	Beijing Forestry University, China	A Qualitative Research on the Protection Awareness Development of School-age Children and Teenagers in Mount Taishan World Heritage, Based on Personal Roles Theory
237	Chen-Feng Kuo	Tunghai University, Taiwan	A Resource Allocation Study of Fuzzy-based Restaurant Menu Engineering
237	Kuo-Chen Hung	Hungkuang University, Taiwan	A Resource Allocation Study of Fuzzy-based Restaurant Menu Engineering
200	Hera Oktadiana	The Hong Kong Polytechnic University, Hong Kong	A review of programs and program directions of the Indonesia's hospitality and tourism study at the undergraduate level
200	Kaye Chon	The Hong Kong Polytechnic University, Hong Kong	A review of programs and program directions of the Indonesia's hospitality and tourism study at the undergraduate level

79	Jing Yi Yang	Taiwan	A Study Analysis of Pingxi Sky Lantern Festival on Tourists Destination Image for Tourists in Taiwan
79	Wan Teng Lin	Taiwan	A Study Analysis of Pingxi Sky Lantern Festival on Tourists Destination Image for Tourists in Taiwan
231	Hazrina Ghazali	Universiti Putra Malaysia, Malaysia	A Study of Emotional Labour among Frontline Employees of Restaurant Industry in Klang Valley
231	Yeow Yvonne	Universiti Putra Malaysia, Malaysia	A Study of Emotional Labour among Frontline Employees of Restaurant Industry in Klang Valley
231	Faridah Ahmad	Universiti Putra Malaysia, Malaysia	A Study of Emotional Labour among Frontline Employees of Restaurant Industry in Klang Valley
141	Aiping Ma	Beijing International Studies University, China	A Study on Beijing city tourism brand building
141	Lin Bai	Management School, Nottingham Trent University, UK	A Study on Beijing city tourism brand building
48	Ali Yaylı	Gazi University, Turkey	A Study on Conservative Students' Participation in Recreation Activities: A Case Study From Ankara
48	Ali İskender	Gazi University, Turkey	A Study on Conservative Students' Participation in Recreation Activities: A Case Study From Ankara
48	Ceren Avcı	Gazi University, Turkey	A Study on Conservative Students' Participation in Recreation Activities: A Case Study From Ankara
218	Daniel Thin Fatt Siang	La Trobe University, Australia	A Study on Issues of Labor and Skills Shortages in Food and Beverage Industry in Petaling Jaya, Malaysia
218	Chris Ong Siew Har	Taylor's University, Malaysia	A Study on Issues of Labor and Skills Shortages in Food and Beverage Industry in Petaling Jaya, Malaysia
192	Chen Feng Kuo	Tunghai University, Malaysia	A Study on the Development of Dietary Well-Being Scale
192	Su-Fang Lee	Overseas Chinese University	A Study on the Development of Dietary Well-Being Scale
192	Chia Yin Tsai	Tunghai University, Malaysia	A Study on the Development of Dietary Well-Being Scale
167	Roshni S. Raichandani	University of Santo Tomas, Manila Philippines	A Study on the Influence of the Valentine's Day Special Event Promotions on Guests' Intention to visit, Propensity to spend, expectation of service quality and Purchase risk in a selected Deluxe Hotel in relation to The Love Stages
255	Dai-In Han	Manchester Metropolitan University, United Kingdom	A Tourist Experience Model for Augmented Reality Applications in the Urban Heritage Context
255	M. Claudia Leue	Manchester Metropolitan University, United Kingdom	A Tourist Experience Model for Augmented Reality Applications in the Urban Heritage Context
255	Timothy Jung	Manchester Metropolitan University, United Kingdom	A Tourist Experience Model for Augmented Reality Applications in the Urban Heritage Context
81	Tomás F. Espino-Rodríguez	University of Las Palmas de Gran Canaria	Activity outsourcing and specificity asset in the hotel industry. The specificity-outsourcing matrix in Taiwan
81	Pei Chun-Lai	National Pingtung University of Science and Technology, Taiwan	Activity outsourcing and specificity asset in the hotel industry. The specificity-outsourcing matrix in Taiwan
46	Jeou-Shyan Horng	Hungkuang University, Taiwan R.O.C	Aesthetic or green? Impact Factors of Students' Critical Competencies for Innovative Restaurant Space Design
46	Sheng-Fang Chou	Ming Chuan University, Taiwan R.O.C	Aesthetic or green? Impact Factors of Students' Critical Competencies for Innovative Restaurant Space Design
L			, 0

			1
46	Chih-Hsing Liu	Ming Chuan University, Taiwan R.O.C	Aesthetic or green? Impact Factors of Students' Critical Competencies for Innovative Restaurant Space Design
46	Chang-Yen Tsai	MingDao University, Taiwan R.O.C.	Aesthetic or green? Impact Factors of Students' Critical Competencies for Innovative Restaurant Space Design
46	Da-Chian Hu	Hungkuang University, Taiwan R.O.C	Aesthetic or green? Impact Factors of Students' Critical Competencies for Innovative Restaurant Space Design
104	Nurhaya Baniyamin	International Islamic University Malaysia , Malaysia	Aesthetic theme application in science and technology museum
104	Md. Mizanur Rashid	International Islamic University Malaysia , Malaysia	Aesthetic theme application in science and technology museum
193	Katrina Eunice Atienza	Centro Escolar University, Philippines	Agri-tourism: an alternative tourist activity enhancement of tourism attraction in the upland areas of cavite, Philippines
147	Jinky Rose P. Gino-gino	University of Santo Tomas, Philippines	An Analysis of Selected Major Tourist Attractions of the Philippines as They Relate with Selected Southeast Asian Countries
213	Faizan Ali	Universiti Teknologi Malaysia,Malaysia	An Assessment of Service Experience, Emotions and Behavioral Intentions in Resort Hotels
213	Kashif Hussain	Taylor's University, Malaysia	An Assessment of Service Experience, Emotions and Behavioral Intentions in Resort Hotels
213	Rosmini Omar	Universiti Teknologi Malaysia, Malaysia	An Assessment of Service Experience, Emotions and Behavioral Inte
205	Natnarin Sorot	Prince of Songkla University, Thailand	An assessment services targeting. Middle east tou ailand
205	Ilian Assenov	Prince of Songkla University, Thailand	An assessment services targeting. Middle east tourists in Phuket, Thailand
247	Pamela Amor Macaraig	University of Santo Tomas, Philippines	An Assessment of the Tourism and Hospitality English Course in Providing Effective Communication in the Tourism and Hospitality Industry
247	Donnalyn Donor	University of Santo Tomas, Philippines	An Assessment of the Tourism and Hospitality English Course in Providing Effective Communication in the Tourism and Hospitality Industry
247	Sandra Tabilisima	University of Santo Tomas, Philippines	An Assessment of the Tourism and Hospitality English Course in Providing Effective Communication in the Tourism and Hospitality Industry
247	Brandon Esperancilla	University of Santo Tomas, Philippines	An Assessment of the Tourism and Hospitality English Course in Providing Effective Communication in the Tourism and Hospitality Industry
247	Ma. Chrizel Albesa	University of Santo Tomas, Philippines	An Assessment of the Tourism and Hospitality English Course in Providing Effective Communication in the Tourism and Hospitality Industry
247	Janyn Erika Uy	University of Santo Tomas, Philippines	An Assessment of the Tourism and Hospitality English Course in Providing Effective Communication in the Tourism and Hospitality Industry
247	Patricia Denisse Santos	University of Santo Tomas, Philippines	An Assessment of the Tourism and Hospitality English Course in Providing Effective Communication in the Tourism and Hospitality Industry
301	Vahideh Abaeian	Taylor's University, Malaysia	An Exploration of Environmental-related CSR Initiatives by Malaysian Hotels: Key Barriers and Drivers
301	Ken Kyid Yeoh	Taylor's University, Malaysia	An Exploration of Environmental-related CSR Initiatives by Malaysian Hotels: Key Barriers and Drivers
-	•	•	<u> </u>

	1	1	
301	Kok Wei Khong	Taylor's University, Malaysia	An Exploration of Environmental-related CSR Initiatives by Malaysian Hotels: Key Barriers and Drivers
241	Yevvon Yi-Chi Chang	Tunghai University, Taiwan	An Exploration of Place Attachment and the Return of Rural Youth to Their Home-Town from an Agritourism Aspect
241	Shine-En Yu	Mingchuan University, Taiwan	An Exploration of Place Attachment and the Return of Rural Youth to Their Home-Town from an Agritourism Aspect
241	Yung-Hsu Yang	Tunghai University, Taiwan	An Exploration of Place Attachment and the Return of Rural Youth to Their Home-Town from an Agritourism Aspect
127	Hoi Teng lun	Institute for Tourism Studies, Macau SAR	An exploratory paper on the shift of place marketing to place branding literature, and its relations to Macau
137	Phoebe Gong	Beijing hospitality institute, China	An Exploratory Study of Experience Economy in Chinese Catering Industry: Affection Service and Home Culture —Case of The Beijing Parade
137	Qiushi Li	Beijing hospitality institute, China	An Exploratory Study of Experience Economy in Chinese Catering Industry: Affection Service and Home Culture —Case of The Beijing Parade
137	Lan Bo	Beijing hospitality institute, China	An Exploratory Study of Experience Economy in Chinese Catering Industry: Affection Service and Home Culture —Case of The Beijing Parade
27	Michael Kneip	KDU University College, Malaysia	An Investigation on the Changes in Security on the Cruise Lines that Affect the Increase of Cruise Vacations in the United States
101	Sheila B. Soledad-Dalumpines	Saint Vincent's College	Analysis of Tourism Industry in Zamboanga del Norte, Philippines:Basis for Tourism Strategic Plan
158	LI Li-juan	Beijing Forestry University, China	Analysis of Willingness of Visitors' Participation in Cocreating Tourist Experience Value
238	Nur Izwani Abdul Aziz	Universiti Sains Malaysia	Analyzing Lenggong as a Rural Heritage Tourism Destination in Malaysia
234	Woody G. Kim	Florida State University, USA	Antecedents and Consequences of Emotional Labor of Restaurant Employees
234	Sujun Han	Hoseo University, South Korea	Antecedents and Consequences of Emotional Labor of Restaurant Employees
234	Sora Kang	Hoseo University, South Korea	Antecedents and Consequences of Emotional Labor of Restaurant Employees
234	Veerades Panvisavas	Mahidol University International College (MUIC), Thailand	Antecedents and Consequences of Emotional Labor of Restaurant Employees
260	Paul Whitelaw	Victoria University, Australia	Archetypes: a new typology of hospitality career performance
157	Sumeetra Ramakrishnan	Middlesex University, United Kingdom	Attitudes to work and career aspirations of students in hospitality & tourism in India: An empirical analysis
157	Kirti Dutta	BULMIM, New Delhi,India	Attitudes to work and career aspirations of students in hospitality & tourism in India: An empirical analysis
157	Bharath M. Josiam	University of North Texas, USA	Attitudes to work and career aspirations of students in hospitality & tourism in India: An empirical analysis
157	Young-Hoon Kim	University of North Texas, USA	Attitudes to work and career aspirations of students in hospitality & tourism in India: An empirical analysis
157	Yueying Cheng	University of North Texas, USA	Attitudes to work and career aspirations of students in hospitality & tourism in India: An empirical analysis
256	Ella Cranmer	Manchester Metropolitan University, United Kingdom	Augmented Reality (AR): Business Models in Urban Cultural Heritage Tourist Destinations
256	Timothy Jung	Manchester Metropolitan University, United Kingdom	Augmented Reality (AR): Business Models in Urban Cultural Heritage Tourist Destinations
165	Timothy Jung	Manchester Metropolitan University, United Kingdom	Augmented Reality: Moderating Effect of Personal Innovativeness

	1		
165	Namho Chung	Kyung Hee University, Republic of Korea	Augmented Reality: Moderating Effect of Personal Innovativeness
165	M. Claudia Leue	Manchester Metropolitan University, United Kingdom	Augmented Reality: Moderating Effect of Personal Innovativeness
174	Rubie Andoy Arroyo	Central Mindanao University, Philippines	Awareness in the Implementation of Municipal Ordinances among Selected Food Service Establishments in Bukidnon
174	Nerissa Almeranez Macarayan	Central Mindanao University, Philippines	Awareness in the Implementation of Municipal Ordinances among Selected Food Service Establishments in Bukidnon
162	Shahrzad Torkmanloo Someha	KDU University College, Malaysia	Backpackers' Motivations, Expectations and Satisfaction in The Case of Kuala Lumpur, Malaysia
270	Melinda D. Torres	Far Eastern University, Philippines	Balanced Scorecard as Performance Measurement of Selected Restaurants in the Philippines
51	Chun-Hao, Cheng	University of Hospitality and Tourism, Taiwan R.O.C	Branding employee is key to promoting customer brand loyalty
51	Chieh-An (Anne), Ko	University of Hospitality and Tourism, Taiwan R.O.C	Branding employee is key to promoting customer brand loyalty
180	Elangkovan Narayanan	Taylors University, Malaysia	Breaking barriers on female career advancement in the hospitality industry in malaysia
265	IpKin Anthony Wong	Institute for Tourism Studies, Macau	Casino Service Experience and Experiential Positioning
274	Jose Subtiniente Valmorida	Central Mindanao University, Phillipines	Child feeding practices, maternal health and the nutritional status of children among Polygynous families of Matigsalug-Manobo tribe
274	Sedd Dacillo Alfabeto	Central Mindanao University, Phillipines	Child feeding practices, maternal health and the nutritional status of children among Polygynous families of Matigsalug-Manobo tribe
220	Matthew H.T. Yap	University of Macau, China	Chinese hospitality students' perceptions of diversity management
220	Elizabeth M. Ineson	Manchester Metropolitan University, UK	Chinese hospitality students' perceptions of diversity management
220	Candy, M.F. Tang	University of Macau,China	Chinese hospitality students' perceptions of diversity management
220	Lawrence H.N. Fong	University of Macau, China	Chinese hospitality students' perceptions of diversity management
156	Bharath M. Josiam	University of North Texas, Denton, TX 76203, USA	Community perceptions and attitudes towards spring break tourism
156	Marianna Strzelecka	University of North Texas, Denton, TX 76203, USA	Community perceptions and attitudes towards spring break tourism
156	Daniel Spears	University of North Texas, Denton, TX 76203, USA	Community perceptions and attitudes towards spring break tourism
156	Juan Carlos Monterrubio	University of North Texas, Denton, TX 76203, USA	Community perceptions and attitudes towards spring break tourism
1	Said Ladki	Beirut, Lebanon	Comparative Analysis of Ground Transportation: Gulf Cooperative Council versus other Middle Eastern Nations
1	Zeina Allaf	Beirut, Lebanon	Comparative Analysis of Ground Transportation: Gulf Cooperative Council versus other Middle Eastern Nations
1	Sahar Khattab	Beirut, Lebanon	Comparative Analysis of Ground Transportation: Gulf Cooperative Council versus other Middle Eastern Nations
1	Rasha Ghorayeb	Beirut, Lebanon	Comparative Analysis of Ground Transportation: Gulf Cooperative Council versus other Middle Eastern Nations
118	Eri Koda	Tunghai University, Taiwan	Comparison between Japanese pickles and Korean kimchi- from the perspectives of processing, dining and sensory evaluation
118	Jun Seok Choi	Tunghai University, Taiwan	Comparison between Japanese pickles and Korean kimchi- from the perspectives of processing, dining and sensory evaluation
L	•	•	

		1	
118	Shu-Tai Wang	Tunghai University, Taiwan	Comparison between Japanese pickles and Korean kimchi- from the perspectives of processing, dining and sensory evaluation
163	Daryl Ace V. Cornell	Polytechnic University of the Philippines, Philippines	Comparison of concierge services on selected DOT accredited standard hotels in Malate District, City of Manila
163	Joshua R. Huete	Polytechnic University of the Philippines, Philippines	Comparison of concierge services on selected DOT accredited standard hotels in Malate District, City of Manila
229	Christopher W. Harris	Kaplan Higher Education Academy, Singapore; Kaplan Higher Education Institute, Singapore	Conceptualising the Lecturer as Customer: Establishing Principles Underpinning a New Model for Organising the Tourism, Hospitality and Events School, an exploratory paper
229	Simon Pawson	Blue Mountains International Hotel Management School, Sydney, Australia; The Australian National University, Canberra	Conceptualising the Lecturer as Customer: Establishing Principles Underpinning a New Model for Organising the Tourism, Hospitality and Events School, an exploratory paper
155	J. Leia Krier	University of North Texas, USA	Considering canine companionship: dog owner involvement and motivation regarding leisure travel accommodations
155	Bharath M. Josiam	University of North Texas, USA	Considering canine companionship: dog owner involvement and motivation regarding leisure travel accommodations
68	Hyun Wook Do	Kyonggi University, South Korea	Consumer's gustative experience through color of wine
68	Kyung Soo Han	Kyonggi University, South Korea	Consumer's gustative experience through color of wine
68	Hyun Mi Kim	Kyonggi University, South Korea	Consumer's gustative experience through color of wine
100	Jee-won Kang	Kyung Hee University, Republic of Korea	Consumers' Information Search Behavior on
100	Young Namkung	Kyung Hee University, Republic of Korea	Consumers' Information Search Behavior on Restaurant Blogs : An application of the Laddering Technique
259	Abu Bakar, A. Z.	Universiti Putra Malaysia, Malaysia	COSE and relational benefits: Impact on CCRC residents' satisfaction and behavioral intentions towards dining
259	Ok, C.	Temple University, USA	COSE and relational benefits: Impact on CCRC residents' satisfaction and behavioral intentions towards dining
259	Canter, D.	Kansas State University, USA	COSE and relational benefits: Impact on CCRC residents' satisfaction and behavioral intentions towards dining
56	Xin Liu	Purdue University, USA	Crafting Customer Experience through Cultural Theming: A Case of a Cultural Themed Hotel in China
56	Li Miao	Purdue University, USA	Crafting Customer Experience through Cultural Theming: A Case of a Cultural Themed Hotel in China
56	Xinran Lehto	Purdue University, USA	Crafting Customer Experience through Cultural Theming: A Case of a Cultural Themed Hotel in China
56	Xinyuan Zhao	Sun Yat-Sen University, China	Crafting Customer Experience through Cultural Theming: A Case of a Cultural Themed Hotel in China
113	Mao-Ying Wu	Zhejiang University, China	Creating value for satisfaction assessment from hotel travel reviews
113	Philip Pearce	James Cook University, Australia	Creating value for satisfaction assessment from hotel travel reviews
113	Ya-Qing Zhou	Zhejiang University, China	Creating value for satisfaction assessment from hotel travel reviews
203	Siriporn McDowall	New Mexico State University, USA	Customer satisfaction and loyalty at the La Viña Fall
203	Buppha Obchuae	Bangkok University, Thailand	Harvest Festival Customer satisfaction and loyalty at the La Viña Fall
	1		Harvest Festival

217	Li Ping	Zhejiang Yuexiu University of Foreign Languages (International School of Hospitality Management), China	Designing a hospitality curriculum's competencies in response to industry demands: a case study from a university in China
217	Shen Yang	Zhejiang Yuexiu University of Foreign Languages (International School of Hospitality Management), China	Designing a hospitality curriculum's competencies in response to industry demands: a case study from a university in China
217	Roxanne Ang	Zhejiang Yuexiu University of Foreign Languages (International School of Hospitality Management), China	Designing a hospitality curriculum's competencies in response to industry demands: a case study from a university in China
181	Pallav Joshi	Atmiya Institute of Technology and Science, India	Destination branding and promotion: Study of Branding State in Developing Country
204	Fadil M Yusof	Universiti Malaysia Kelantan (UMK), Malaysia	Destination Branding Process: Building linkages between Destination brand identity and Destination Image formation
204	Hairul Nizam Ismail	Universiti Teknologi Malaysia (UTM), Malaysia	Destination Branding Process: Building linkages between Destination brand identity and Destination Image formation
204	Raslinda M Ghazali	Universiti Utara Malaysia (UUM), Malaysia	Destination Branding Process: Building linkages between Destination brand identity and Destination Image formation
23	Xiong Jia	Universiti Teknologi Malaysia	Destination Image: Development of Multisensory Image for Ancient Town Tourism
23	Noor Hazarina Hashim	Universiti Teknologi Malaysia	Destination Image: Development of Multisensory Image for Ancient Town Tourism
23	Jamie Murphy	Australian School of Management, Australia	Destination Image: Development of Multisensory Image for Ancient Town Tourism
150	Samuel Folorunso Adeyinka-Ojo	Taylor's University, Malaysia	Developing rural tourism destination brand indicators using qualitative approach
150	Catheryn Khoo-Lattimore	Taylor's University, Malaysia	Developing rural tourism destination brand indicators using qualitative approach
150	Vikneswaran Nair	Taylor's University, Malaysia	Developing rural tourism destination brand indicators using qualitative approach
235	Junn Poloyapoy	Centro Escolar University, Philippines	Development of cultural-heritage based tourism: the extent of comprehension and local community participation in Sariaya, Quezon
14	Ng Kok Meng	Taylor's University, Malaysia	Diver's Experience in Tioman Island: Are They Happy?
14	Grace Tham	Taylor's University, Malaysia	Diver's Experience in Tioman Island: Are They Happy?
245	Woody G. Kim	Florida State University, USA	Do companies' corporate social responsibility (CSR) activities matter to hotel customers?
245	Suna Lee	Florida State University, USA	Do companies' corporate social responsibility (CSR) activities matter to hotel customers?
245	Hailin Qu	Oklahoma State University, USA	Do companies' corporate social responsibility (CSR) activities matter to hotel customers?
133	Pei-Yun Ho	Hung Kuang University, Taiwan (R.O.C.)	Does green hotel policy have negative effects on service convenience?
129	Ann Balasingam	Nilai University, Malaysia	Drivers of Malaysian homestay as a sustainable tourism product
129	Jamil Bojei	University Putra Malaysia	Drivers of Malaysian homestay as a sustainable
269	Driselle P. Pajuyo	Institute of Tourism and Hotel Management, Far Eastern University, Nicanor Reyes St., Sampaloc Manila 1015, Philippines	Educational service delivery: Hospitality students' satisfaction using SERVQUAL model for selected Higher Education Institutions in the Philippines
269	Melinda D. Torres	Far Eastern University, Philippines	Educational service delivery: Hospitality students' satisfaction using SERVQUAL model for selected Higher Education Institutions in the Philippines
95	Pang Looi Fai	Sunway University, Malaysia	Effectiveness of Hotel Websites in Meeting Users' Expectations
1	•		

95	Yong Kher Li	Sunway University, Malaysia	Effectiveness of Hotel Websites in Meeting Users' Expectations
107	Jing Yang	Oklahoma State University, USA	Efficiency and stock performance: the case of U.S. restaurants
107	Tianshu Zheng	Iowa State University, USA	Efficiency and stock performance: the case of U.S. restaurants
107	Li Ding	Oklahoma State Unviersity, USA	Efficiency and stock performance: the case of U.S. restaurants
212	Ma. Christina G. Aquino	Lyceum of the Philippines University, Phlippines	E-Learning in a Philippine University Tourism and Hospitality Program: Perceptions of Students and Faculty
169	Karl A. Russell	University of Sunderland, Sunderland, UK	Emerging markets and the teaching of strategic hospitality management.
176	Shirley Kuo	Tunghai University, Taiwan	Empirical Study of Attachment, Cluster Effect and its Performance: Evidence on Restaurant Industry in Business District
176	Ming Shih Chen	Tunghai University, Taiwan	Empirical Study of Attachment, Cluster Effect and its Performance: Evidence on Restaurant Industry in Business District
189	A.A.R, Dayang-Hummida	Universiti Putra Malaysia, Malaysia	Entrepreneurship Issues and Concept in Rural Ecotourism – Case of Bidayuh Community in Krokong Bau, Sarawak
189	Ahmad Shuib	Universiti Putra Malaysia, Malaysia	Entrepreneurship Issues and Concept in Rural Ecotourism – Case of Bidayuh Community in Krokong Bau, Sarawak
189	S. Ramachandran	Universiti Putra Malaysia, Malaysia	Entrepreneurship Issues and Concept in Rural Ecotourism – Case of Bidayuh Community in Krokong Bau, Sarawak
189	S.H. M. Affandi	Universiti Putra Malaysia, Malaysia	Entrepreneurship Issues and Concept in Rural Ecotourism – Case of Bidayuh Community in Krokong Bau, Sarawak
182	Jeetesh Kumar	Taylor's University, Malaysia	Estimating the economic impact of business tourism: a review of issues and methods
182	Kashif Hussain	Taylor's University, Lakeside Campus, Malaysia	Estimating the economic impact of business tourism: a review of issues and methods
183	Jiaying Lu	Zhejiang University, China	Examining the association between time perspective and outbound travel motivation: A case of Chinese seniors
183	Michael A. Schuett	Texas AandM University, USA	Examining the association between time perspective and outbound travel motivation: A case of Chinese seniors
183	Liang Hu	Zhejiang University, China	Examining the association between time perspective and outbound travel motivation: A case of Chinese seniors
161	Fety Ilma Rahmillah	Gadjah Mada University, Indonesia	Experience Quality, Perceived Value, Satisfaction, and Behavioral Intentions for Religious Tourism
161	Rahadiyan Wijaya	Gadjah Mada University, Indonesia	Experience Quality, Perceived Value, Satisfaction, and Behavioral Intentions for Religious Tourism
194	Liang Hu	Zhejiang University, China	Exploring Private Ecotourism Sites and Tourists : The Case of Zhejiang, China
194	Jiaying Lu	Zhejiang University, China	Exploring Private Ecotourism Sites and Tourists: The Case of Zhejiang, China
257	Meichun Yang	University of North Texas, USA	Exploring students' current work perspectives toward their career expectation in the hospitality industry
257	Young Hoon Kim	University of North Texas, USA	Exploring students' current work perspectives toward their career expectation in the hospitality industry
257	Bharath Josiam	University of North Texas, USA	Exploring students' current work perspectives toward their career expectation in the hospitality industry
257	Ben. K. Goh	Texas Tech University, USA	Exploring students' current work perspectives toward their career expectation in the hospitality industry
202	Ling-Ya Liao	Tunghai University, Taiwan	Exploring the Effect of Restaurant Communication on Consumers' Perception on Organic Ingredients

		1	
202	Shu-Tai Wang	Tunghai University, Taiwan	Exploring the Effect of Restaurant Communication on Consumers' Perception on Organic Ingredients
126	Jennifer Florida	The National Teachers College, Philippines	EXPLORING THE RHETORICAL APPEALS OF TOURISM CAMPAIGN SLOGAN AND LOGO USING PROJECTIVE TECHNIQUES:IMPLICATIONS TO DESTINATION IMAGE
126	Mark Irvin Celis	University of Santo Tomas, Philippines	EXPLORING THE RHETORICAL APPEALS OF TOURISM CAMPAIGN SLOGAN AND LOGO USING PROJECTIVE TECHNIQUES:IMPLICATIONS TO DESTINATION IMAGE
199	Edmund Goh	Blue Mountains International Hotel Management School, Australia	Extreme Cases of Plagiarism in Tourism and Hospitality Education: Preliminary Findings from Qualitative Interviews
82	Li-Mei Hung	HungKuang University, Taiwan	Factors Affecting the Willingness of Hospitality Interns to Stay in the Tourist Hotel Industry
82	Mei-Ling Chen	HungKuang University, Taiwan	Factors Affecting the Willingness of Hospitality Interns to Stay in the Tourist Hotel Industry
102	Nadzeya Kalbaska	Università della Svizzera italiana, Switzerland	Factors influencing awareness about and participation in eLearning courses on tourism destinations among travel agents based in India and New Zealand
102	Lorenzo Cantoni	Università della Svizzera italiana, Switzerland	Factors influencing awareness about and participation in eLearning courses on tourism destinations among travel agents based in India and New Zealand
173	lain Cowie	Siam University	Fairly Amazing Thailand: The Danger of Risk Reduction
210	Ma. Christina G. Aquino	Lyceum of the Philippines University, Phlippines	FindingASEAN MRA for Tourism Professionals
20	Cyril Peter	Wellington Institute of Technology, New Zealand	Food Terrorism: Do We Care?
253	Zancanaro F.	University Toulouse, France	Forms of creation in French contemporary culinary
121	Althea Marie Alba	University of Santo Tomas, Philippines	Fortune Island's Replica Tourism: A Prelude to a New Form of Tourism
121	Kate Arby Benito	University of Santo Tomas, Philippines	Fortune Island's Replica Tourism: A Prelude to a New Form of Tourism
121	Alyssa Jill Rodriguez	University of Santo Tomas, Philippines	Fortune Island's Replica Tourism: A Prelude to a New Form of Tourism
121	Nadene Ydesse Santos	University of Santo Tomas, Philippines	Fortune Island's Replica Tourism: A Prelude to a New Form of Tourism
121	Camille Ann Tamondong	University of Santo Tomas, Philippines	Fortune Island's Replica Tourism: A Prelude to a New Form of Tourism
121	Andreli May Vista	University of Santo Tomas, Philippines	Fortune Island's Replica Tourism: A Prelude to a New Form of Tourism
142	Jing-Chi Jea	Kun-Shan University, Taiwan	From factory to classroom- the case research of Dong Mao Food Ltd.
186	Marianna Sigala	University of the Aegean, Greece	Gamification and User Engagement: Findings and Implications From TripAdvisor
239	Yevvon Yi-Chi Chang	Tunghai University, Taiwan.	Gay Tourism in Taiwan: The Effect of Place Attachment and Revisit Intention from a Marketing Perspective
239	Yu-Tsen Ko	Tunghai University, Taiwan.	Gay Tourism in Taiwan: The Effect of Place Attachment and Revisit Intention from a Marketing Perspective
239	Chiao-Yun Lo	Tunghai University, Taiwan.	Gay Tourism in Taiwan: The Effect of Place Attachment and Revisit Intention from a Marketing Perspective
239	Su-Ying Hsu	Tunghai University, Taiwan.	Gay Tourism in Taiwan: The Effect of Place Attachment and Revisit Intention from a Marketing Perspective
239	Po-Hsiang Liao	Tunghai University, Taiwan.	Gay Tourism in Taiwan: The Effect of Place Attachment and Revisit Intention from a Marketing Perspective

239	Yao Wei Chan	Tunghai University, Taiwan.	Gay Tourism in Taiwan: The Effect of Place Attachment and Revisit Intention from a Marketing Perspective
230	Rozila Ahmad	Universiti Utara Malaysia, Malaysia	Gender Differences on BHM Graduates Employment
230	Basri Rashid	Universiti Utara Malaysia, Malaysia	Gender Differences on BHM Graduates Employment
230	Noor Amalina Mat Yusof	Universiti Utara Malaysia, Malaysia	Gender Differences on BHM Graduates Employment
49	Yevvon Yi-Chi Chang	Tunghai University, Taiwan	Give and Take: A Perspective on Motivations towards Customer Tipping Behavior in Jiudian Culture
49	Ting-Yu Kuo	Tunghai University, Taiwan	Give and Take: A Perspective on Motivations towards Customer Tipping Behavior in Jiudian Culture
38	Janelle Villamor- Qua	Centro Escolar University, Philippines	Global Competitiveness of the students in the Business and Hospitality Management: Basis for Practicum Program Enhancement
38	Manuel Ternida Jr	Centro Escolar University, Philippines	Global Competitiveness of the students in the Business and Hospitality Management: Basis for Practicum Program Enhancement
38	Jane Devanadera	Centro Escolar University, Philippines	Global Competitiveness of the students in the Business and Hospitality Management: Basis for Practicum Program Enhancement
38	Cecilia C. Uncad	Centro Escolar University, Philippines	Global Competitiveness of the students in the Business and Hospitality Management: Basis for Practicum Program Enhancement
38	Ruth Reyes	Centro Escolar University, Philippines	Global Competitiveness of the students in the Business and Hospitality Management: Basis for Practicum Program Enhancement
38	Juliana Laraya	Centro Escolar University, Philippines	Global Competitiveness of the students in the Business and Hospitality Management: Basis for Practicum Program Enhancement
225	John Ver M. Martos	University of the East, Manila, Philippines	Green Practices of Selected Fast Food Chain Restaurants in Makati City: Its Impacts to the Customers
225	Margarita S. Jaldo	University of the East, Manila, Philippines	Green Practices of Selected Fast Food Chain Restaurants in Makati City: Its Impacts to the Customers
303	Lovely Dawn A.Rumbines	University of the Philippines Asian Institute of Tourism	Guests' perception on the integration of disaster risk reduction and management in hotel planning: the case of Manila Bay area hotels
303	Leticia Susan L. Solis	University of the Philippines Asian Institute of Tourism	Guests' perception on the integration of disaster risk reduction and management in hotel planning: the case of Manila Bay area hotels
198	Simon Pawson	Blue Mountains International Hotel Management School, Sydney, Australia; The Australian National University, Canberra	Homestays, rice flattening and temple tours: Up the jungle with community-based tourism in Cambodia
61	Xuefeng Fan	The Hong Kong Polytechnic University, Kowloon, Hong Kong	Hong Kong residents traveling to Mainland China- Cultural difference and the travel perception
61	Hanqin Qiu	The Hong Kong Polytechnic University, Kowloon, Hong Kong	Hong Kong residents traveling to Mainland China- Cultural difference and the travel perception
75	Wiriya Sibunruang	Mahasarakham University, Thailand	HOS Field Trip: an Electronic Field Trip Route Application on Mobile Device Felicitating the Modern Tourism Teaching Method
151	Anne-Fleure Heisele	Emirates Academy of Hospitality Management, UAE	Hotel managers' perceptions of disabled travelers' needs
151	Ivan Ninov	Emirates Academy of Hospitality Management, UAE	Hotel managers' perceptions of disabled travelers' needs
268	James Mabey	The Emirates Academy of Hospitality Management, United Arab Emirates	Hotel owners' partner selection criteria in forming strategic alliances with hotel management companies

Г			
268	Qu Xiao	The Hong Kong Polytechnic University, Hong Kong	Hotel owners' partner selection criteria in forming strategic alliances with hotel management companies
268	Billy Bai	Universty of Nevada - Las Vegas, USA	Hotel owners' partner selection criteria in forming strategic alliances with hotel management companies
254	Bories D	University Toulouse, France	How do consumers feel about wine consumption and the related perceived risk? A quantitative study
254	Pichon P	University Toulouse, France	How do consumers feel about wine consumption and the related perceived risk? A quantitative study
254	Laborde C	University Toulouse, France	How do consumers feel about wine consumption and the related perceived risk? A quantitative study
254	Pichon F	UIRGO Laboratoty-Bordeaux University, INP/Ensat Toulouse, Avenue de l'Agrobiopole, 31326 Castanet-Tolosan Cédex, France	How do consumers feel about wine consumption and the related perceived risk? A quantitative study
136	Danyu Huang	Sun Yat-Sen Business School, China	How to upgrade the service to an excellent tourist experience in ecotourism? Evidence for the moderation role of hospitality
136	Jingyan Liu	Sun Yat-Sen Business School, China	How to upgrade the service to an excellent tourist experience in ecotourism? Evidence for the moderation role of hospitality
136	Jialin Wu	Sun Yat-Sen Business School, China	How to upgrade the service to an excellent tourist experience in ecotourism? Evidence for the moderation role of hospitality
250	Samart Plangpramool	Burapha University International College (BUUIC), Thailand	Human resource management in hotel industry in Thailand
250	Sirintorn Thepmongkorn	Burapha University International College (BUUIC), Thailand	Human resource management in hotel industry in Thailand
117	Edvi Gracia Ardani	Graduate School of Trisakti Institut of Tourism, Indonesia	Identification of Priorities in a Special Event Management, Case of Rencontre Entreprise Alumni, Bawana 2013
117	Santi Palupi Arianti	Graduate School of Trisakti Institut of Tourism, Indonesia	Identification of Priorities in a Special Event Management, Case of Rencontre Entreprise Alumni, Bawana 2014
226	Megan Clare Bocao	University of Santo Tomas, Philippines	Impact of Intercultural Communication on the Cultural Intelligence of Filipinos Working in the Cruise Industry
226	Gwyneth Augustine Lee	University of Santo Tomas, Philippines	Impact of Intercultural Communication on the Cultural Intelligence of Filipinos Working in the Cruise Industry
226	Maria Aira Taguilaso	University of Santo Tomas, Philippines	Impact of Intercultural Communication on the Cultural Intelligence of Filipinos Working in the Cruise Industry
226	Ariel Nunez Jr.	University of Santo Tomas, Philippines	Impact of Intercultural Communication on the Cultural Intelligence of Filipinos Working in the Cruise Industry
226	Paolo Adrian Ongpauco	University of Santo Tomas, Philippines	Impact of Intercultural Communication on the Cultural Intelligence of Filipinos Working in the Cruise Industry
226	Jana Nadine Taguiang	University of Santo Tomas, Philippines	Impact of Intercultural Communication on the Cultural Intelligence of Filipinos Working in the Cruise Industry
226	Maricar Ramos	University of Santo Tomas, Philippines	Impact of Intercultural Communication on the Cultural Intelligence of Filipinos Working in the Cruise Industry
304	Chua Kah Mun	Taylor's University Lakeside Campus, Malaysia.	Impacts of UNESCO World Heritage status on urban fabric. Study of the requalification of shophouses in George Town, Malaysia
304	Frederic Bouchon	Taylor's University Lakeside Campus, Malaysia.	Impacts of UNESCO World Heritage status on urban fabric. Study of the requalification of shophouses in George Town, Malaysia
70	Christina Esti Susanti	Widya Mandala Catholic University Surabaya, Indonesia	Influence of Service Quality and the Atmosphere towards Loyalty through Customer Satisfaction in Boutique Hotel in East Java, Indonesia

	T	1	
84	Liyi Sun	Institute for Tourism Studies, China	Insights into Integrated Casino Resorts in Macau
84	IpKin Anthony Wong	Institute for Tourism Studies, China	Insights into Integrated Casino Resorts in Macau
84	Lili Chen	Institute for Tourism Studies, China	Insights into Integrated Casino Resorts in Macau
84	Kailai Chen	Institute for Tourism Studies, China	Insights into Integrated Casino Resorts in Macau
77	Salmalina Salleh	Universiti Teknologi Malaysia, Malaysia	Instagram on Smartphone: The Influence of Photo Cues and Source Credibility on Restaurant Selection Intention
77	Noor Hazarina Hashim	Universiti Teknologi Malaysia, Malaysia	Instagram on Smartphone: The Influence of Photo Cues and Source Credibility on Restaurant Selection Intention
77	Jamie Murphy	Australian School of Management, Australia	Instagram on Smartphone: The Influence of Photo Cues and Source Credibility on Restaurant Selection Intention
77	Ahmad Fareed Ismail	Universiti Putra Malaysia, Malaysia	Instagram on Smartphone: The Influence of Photo Cues and Source Credibility on Restaurant Selection Intention
86	Tzu-Yun Hsieh	Tunghai University, Taiwan	Integrating Kano model and service blue print to improve service quality of the scale-up corporate staff restaurant- A case of TSMC in Taichung Science Park
86	Chih-Hsuan Lin	Tunghai University, Taiwan	Integrating Kano model and service blue print to improve service quality of the scale-up corporate staff restaurant- A case of TSMC in Taichung Science Park
86	Hsing-Chien Tsai	Tunghai University, Taiwan	Integrating Kano model and service blue print to improve service quality of the scale-up corporate staff restaurant- A case of TSMC in Taichung Science Park
86	Pi-Tzu Chan	Tunghai University, Taiwan	Integrating Kano model and service blue print to improve service quality of the scale-up corporate staff restaurant- A case of TSMC in Taichung Science Park
86	Yi-Na Lin	Tunghai University, Taiwan	Integrating Kano model and service blue print to improve service quality of the scale-up corporate staff restaurant- A case of TSMC in Taichung Science Park
86	Shu-Tai Wang	Tunghai University, Taiwan	Integrating Kano model and service blue print to improve service quality of the scale-up corporate staff restaurant- A case of TSMC in Taichung Science Park
223	Michael Wong	Australian School of Management, Perth, Australia	Intellectual Capital and Productivity in the Australian Hotel Industry
223	Eunice Liu	Australian School of Management, Perth, Australia	Intellectual Capital and Productivity in the Australian Hotel Industry
223	Alan Williams	Australian School of Management, Perth, Australia	Intellectual Capital and Productivity in the Australian Hotel Industry
222	Michael Wong	Australian School of Management, Australia	Intellectual Capital in Hospitality: Conceptual and Measurement Issues
222	Eunice Liu	Australian School of Management, Australia	Intellectual Capital in Hospitality: Conceptual and Measurement Issues
222	Alan Williams	Australian School of Management, Australia	Intellectual Capital in Hospitality: Conceptual and Measurement Issues
208	Nanette A. Fernandez-Señeres	University of Perpetual Help, Philippines	International linkages and twinning programs: impact to institutional prestige, recognition, and student patronage
145	Li-Ting (Grace) Yang	University of South Carolina, USA	Investigating employees' perceptions of sustainability management and job satisfaction in the hotel industry
146	Sanggun Lee	Paichai University, SOUTH KOREA	Investigating relationships among occupational well- being, affective commitment and organizational citizenship behavior in the lodging industry

146	Ki-Joon Back	University of Houston, U.S.A.	Investigating relationships among occupational well- being, affective commitment and organizational citizenship behavior in the lodging industry
146	Myong Jae Lee	California State Polytechnic University Pomona, U.S.A.	Investigating relationships among occupational well- being, affective commitment and organizational citizenship behavior in the lodging industry
35	Chung-Jen Wang	MingDao University, Taiwan	Investigating the effects of leader-member exchange on performance in the hospitality industry
35	Chin-Pin Li	MingDao University, Taiwan	Investigating the effects of leader-member exchange on performance in the hospitality industry
47	Li Qiucheng	Zhejiang University, PR China	Investigating tourists' intention to adopt environmentally responsible behavior in a wetland park: Perspectives from social interactions
47		Zhejiang University, PR China	Investigating tourists' intention to adopt environmentally responsible behavior in a wetland park: Perspectives from social interactions
	Zhou Lingqiang		
232	Mohhidin Othman	Universiti Putra Malaysia, Malaysia	Learning from the past: a case study of a Malaysian hotel chain's performance using data envelopment analysis
232	Muhammad Shahrim Abdul Karir	Universiti Putra Malaysia, Malaysia	Learning from the past: a case study of a Malaysian hotel chain's performance using data envelopment analysis
232	Yuhanis Abdul Aziz	Universiti Putra Malaysia, Malaysia	Learning from the past: a case study of a Malaysian hotel chain's performance using data envelopment analysis
232	Lee Yen Foo	Universiti Putra Malaysia, Malaysia	Learning from the past: a case study of a Malaysian hotel chain's performance using data envelopment analysis
7	Adam Kirihimete Ransfield	Wellington Institute of Technology, New Zealand	Learning on the Road: Thoughts, Reflections and Relationships on a Tourism Field Trip
166	Eunice Tan	The Hong Kong Polytechnic University, Hong Kong	Let's makan!: Savoring Singapore's culinary heritage in hotel restaurants
166	Kaye Chon	The Hong Kong Polytechnic University, Hong Kong	Let's makan!: Savoring Singapore's culinary heritage in hotel restaurants
228	Gana Matthew Attahiru	Taylor's University, Malaysia.	Location-Based Social Networks: Tool for Tourism Service Promotion
228	Catheryn Khoo-Lattimore	Taylor's University, Malaysia.	Location-Based Social Networks: Tool for Tourism Service Promotion
109	David Mc.A Baker	University of Central Missouri, USA	Medical Tourism Development, Challenges And
140	Calderon, Jean Therese P	University of Santo Tomas, Manila, Philippines	Opportunities For Asia Negotiating Identity: Remaking of Material Culture in Sagada
140	Guzman, Zylver Joyce E	University of Santo Tomas, Manila,	Negotiating Identity: Remaking of Material Culture in
140	Lituanas, Ana Carmela M	Philippines University of Santo Tomas, Manila,	Sagada Negotiating Identity: Remaking of Material Culture in
140	Naval, Beah Rumiko Joscel P	Philippines University of Santo Tomas, Manila,	Sagada Negotiating Identity: Remaking of Material Culture in
140	Prima, Zarah Mae F	Philippines University of Santo Tomas, Manila,	Sagada Negotiating Identity: Remaking of Material Culture in
140	Tapalla, Marx R	Philippines University of Santo Tomas, Manila,	Sagada Negotiating Identity: Remaking of Material Culture in
140	Tempra, Prescilla M.	Philippines University of Santo Tomas, Manila,	Sagada Negotiating Identity: Remaking of Material Culture in
65		Philippines The state of the Tailore	Sagada Older Adults' Knowledge, Attitude and Behavior of
65	Kuei-I, Lee	Tunghai University, Taiwan	Dairy Product Consumption Older Adults' Knowledge, Attitude and Behavior of
65	Shao-Ji, Lin	Tunghai University, Taiwan	Dairy Product Consumption Older Adults' Knowledge, Attitude and Behavior of
	Wen-Dee, Chiang	Tunghai University, Taiwan	Dairy Product Consumption Older Adults' Knowledge, Attitude and Behavior of
65	Wan-Teng, Lin	Tunghai University, Taiwan	Dairy Product Consumption

144	Aiping Ma	Beijing International Studies University, China	On Cultural performance management innovation and its connection with tourism, leisure and business travel market at Beijing, a world tourism city
144	Lin Bai	Nottingham Trent University, UK	On Cultural performance management innovation and its connection with tourism, leisure and business travel market at Beijing, a world tourism city
171	Krysryl Faye Escarilla	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
171	Ma. Louisa Adona	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
171	Rebekah Luzchelle Florentino	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
171	Bevarny Gutierrez	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
171	Dianne Roque	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
171	Regina Joy Rubis	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
171	Patrick Sanchez	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
171	Carlos Angel Tobias	University of Santo Tomas, Philippines	Online Consumer Behavior of Filipinos: An Assessment of The Key Factors Affecting Attitude Towards Hotel Room Booking Using Online Travel Agencies
67	Cheng-Chung Chen	Tunghai University, Taiwan	Optimize Marketing Strategy of Package Tours: The Application of Option Framing Theory and Trip Distance
67	Wan-Ting Hsu	Tunghai University, Taiwan	Optimize Marketing Strategy of Package Tours: The Application of Option Framing Theory and Trip Distance
67	Hsiao-Yu Hsu	Tunghai University, Taiwan	Optimize Marketing Strategy of Package Tours: The Application of Option Framing Theory and Trip Distance
67	Pei-Mei Kang	Tunghai University, Taiwan	Optimize Marketing Strategy of Package Tours: The Application of Option Framing Theory and Trip Distance
67	Yung-Hsuan Wang	Tunghai University, Taiwan	Optimize Marketing Strategy of Package Tours: The Application of Option Framing Theory and Trip Distance
67	Pei-Ling Wu	Tunghai University, Taiwan	Optimize Marketing Strategy of Package Tours: The Application of Option Framing Theory and Trip Distance
123	Chi-Ting Chen	Ming Chuan University, Taiwan	Organizational Factors Determine Employees as Angel or Devil
123	Hsin-Hui "Sunny" Hu	Ming Chuan University, Taiwan	Organizational Factors Determine Employees as Angel or Devil
18	Jennifer Kim Lian Chan	Universiti Malaysia Sabah, Malaysia	Passengers' perception and satisfying experience dimensions of Malaysian Low Cost Airlines

Perceived quality of smartphone based social network services (SNS), user satisfaction and intention to future purchase at restaurants: A comparison of full service and limited service restaurants Perceived quality of smartphone based social network services (SNS), user satisfaction and intention to future purchase at restaurants: A comparison of full service and limited service restaurants Perceived quality of smartphone based social network services (SNS), user satisfaction and intention to future purchase at restaurants: A comparison of full service and limited service restaurants 215 Kayle Abesamis University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Ina Francesca Reyes University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Ivy Ysabel Sombero University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Czarinah Kate Bingcang University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Lorrainne Leocadio University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 216 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 217 University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 218 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay
Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Lipa Francesca Reyes University of Santo Tomas, Philippines Lipa Francesca Reyes University of Santo Tomas, Philippines Lipa Francesca Reyes University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay University Malaysia Terengganu, Malaysia Behavioural Intentions towards 4 and 5-star Hotels
215 Zharina Calingo University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Ina Francesca Reyes University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Ivy Ysabel Sombero University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Czarinah Kate Bingcang University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 216 Lorrainne Leocadio University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 217 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 218 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 210 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 210 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 2119 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 2110 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay
215 Ina Francesca Reyes University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 215 Ina Francesca Reyes University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 216 Ivy Ysabel Sombero University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 217 Czarinah Kate Bingcang University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 218 Lorrainne Leocadio University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 210 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 211 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 212 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 213 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 214 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 215 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 216 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay
215 Ina Francesca Reyes University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 215 Ivy Ysabel Sombero University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 216 Czarinah Kate Bingcang University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 217 Czarinah Kate Bingcang University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 218 Lorrainne Leocadio University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 219 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 210 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 211 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 212 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 213 Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay 214 Puvanes Ramakrisna Rao University Malaysia Terengganu, Malaysia Behavioural Intentions towards 4 and 5-star Hotels
215 Czarinah Kate Bingcang University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 215 Czarinah Kate Bingcang University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 216 Lorrainne Leocadio University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay Perceived Value, Customer Satisfaction and Behavioural Intentions towards 4 and 5-star Hotels
215 Czarinan Kate Bingcang University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay 215 Lorrainne Leocadio University of Santo Tomas, Philippines Perceived Tourism Impacts on the Livelihood of the Ati Cultural Community: The Case of Boracay Perceived Value, Customer Satisfaction and Behavioural Intentions towards 4 and 5-star Hotels
Ati Cultural Community: The Case of Boracay Perceived Value, Customer Satisfaction and Puvanes Ramakrisna Rao University of Santo Tomas, Philippines Ati Cultural Community: The Case of Boracay Perceived Value, Customer Satisfaction and Behavioural Intentions towards 4 and 5-star Hotels
154 Puvanes Ramakrisna Rao University Malaysia Terengganu, Malaysia Behavioural Intentions towards 4 and 5-star Hotels
Bleaking-roscouries in Addid Lumpur.
154 Aziz Yusof University Malaysia Terengganu, Malaysia Behavioural Intentions towards 4 and 5-star Hotels Breaking-Fast-Buffets in Kuala Lumpur.
154 Rahijan Abdul Wahab University Malaysia Terengganu, Malaysia Behavioural Intentions towards 4 and 5-star Hotels Breaking-Fast-Buffets in Kuala Lumpur.
154 Siti Nur' Affifah Jaafar University Malaysia Terengganu, Malaysia Behavioural Intentions towards 4 and 5-star Hotels Breaking-Fast-Buffets in Kuala Lumpur.
Perceptions of Malaysian hotel managers: The relationship between hotel branding and national culture values
Taylor's University, 47500 Subang Jaya,Malaysia Taylor's University, 47500 Subang Jaya,Malaysia Perceptions of Malaysian hotel managers: The relationship between hotel branding and national culture values
Brian C. Imrie Sunway University Business School, Malaysia Perceptions of Malaysian hotel managers: The relationship between hotel branding and national culture values
University of Ruhuna; Tourism, Higher Education for Twenty first Century, Ministry of Higher Education, Sri Lanka University of Ruhuna; Tourism, Higher Potential of marine tourism for (Re) construction National identity for peace in Sri Lanka
H.L. Neel wasantha Lincoln University college, Malaysia Potential of marine tourism for (Re) construction National identity for peace in Sri Lanka
130 Chi-Ting Chen Ming Chuan University, Tao-Yuan, Taiwan Pricing Strategy, Perceived Value, Perceived Risk, a Repurchase Intention: Online Group Buying of Food Products among University Students
National Ping-Tung University of Science and Technology, Ping-Tung, Taiwan Pei-Chun Lai National Ping-Tung University of Science and Technology, Ping-Tung, Taiwan Pricing Strategy, Perceived Value, Perceived Risk, a Repurchase Intention: Online Group Buying of Food Products among University Students

267	Darren Lee-Ross	James Cook University, Australia	Profit or pleasure: A study of lifestyle firms in Far North Queensland
66	Jeou-Shyan Horng	Hungkuang University, Taiwan R.O.C	Promotion focus and employee creativity: investigating the three-way interaction of perceived insider status and creative process engagement
66	Da-Chian Hu	Hungkuang University, Taiwan R.O.C	Promotion focus and employee creativity: investigating the three-way interaction of perceived insider status and creative process engagement
66	Chang-Yen Tsai	MingDao University, Taiwan R.O.C.	Promotion focus and employee creativity: investigating the three-way interaction of perceived insider status and creative process engagement
83	Zandee Boy H. Briones	University of the East, Philippines	Proposed Enhancement Measures on the Operations Management and Services for a Recreational Resorts
96	Fatma Mohammed Afzal-Wilde	Doha, Qatar.	Recruitment and Selection Strategies for Non- Managerial Positions: Perceptions of Human Resource/Recruitment Managers of Five Star Hotels in Dubai.
96	loanna Karanikola	Emirates Academy of Hospitality Management, U.A.E	Recruitment and Selection Strategies for Non- Managerial Positions: Perceptions of Human Resource/Recruitment Managers of Five Star Hotels in Dubai.
149	Parikshat Singh Manhas	University of Jammu, India	Reflection of Sustainable Concerns on Cross Cultural Business Communication: An Anthropological Avenue
149	Akshi Bhagat	University of Jammu, India	Reflection of Sustainable Concerns on Cross Cultural Business Communication: An Anthropological Avenue
149	Parvinder Kour	University of Jammu, India	Reflection of Sustainable Concerns on Cross Cultural Business Communication: An Anthropological Avenue
276	Lynn U. Donesa	Far Eastern University , Philippines	Reflections from Educational Tours: What FEU BS Tourism Management Students Learned from their Hong Kong-Macau International Tour
91	Michael Yadisaputra	Podomoro University, Indonesia.	Relationship between HEXACO Personality Factors andEmotional Labor of Service Providers in Indonesia Hospitality and Tourism Industry
91	Azril Azahari	Trisakti Institute of Tourism, Indonesia	Relationship between HEXACO Personality Factors andEmotional Labor of Service Providers in Indonesia Hospitality and Tourism Industry
73	Cheng, Chun-Hao	National Kaohsiung University of Hospitality and Tourism, Taiwan R.O.C.	Relationship of organizational climate and staff intention to stay in Eastern Taiwan international tourist hotels
73	Chang, Ling-Hsuan	National Kaohsiung University of Hospitality and Tourism, Taiwan R.O.C.	Relationship of organizational climate and staff intention to stay in Eastern Taiwan international tourist hotels
103	Yu-Ting Peng	Tung Hai University, Taiwan	Relationship with Destination Image, Personal Involvement, Place Attachment, Satisfaction and Behavioral Intention: A Case Study at Taiwan Yunlin Agriculture EXPO
103	Wan- Teng Lin	Tung Hai University, Taiwan	Relationship with Destination Image, Personal Involvement, Place Attachment, Satisfaction and Behavioral Intention: A Case Study at Taiwan Yunlin Agriculture EXPO
111	Hae Young Lee	Florida State University, USA	Restaurant Daily Deal Consumers' Complaint Behaviors: Determinants and the Moderating Effect of Value Consciousness
111	Earl Reid	Kyungsung University, South Korea	Restaurant Daily Deal Consumers' Complaint Behaviors: Determinants and the Moderating Effect of Value Consciousness
111	Woody G. Kim	Florida State University, USA	Restaurant Daily Deal Consumers' Complaint Behaviors: Determinants and the Moderating Effect of Value Consciousness

_	1		
263	Kandappan Balasubramanian	Karpagam University, Coimbatore, India; School of Tourism, Hospitality and Culinary Arts, Taylor's University, Malaysia	Restaurant Innovation in Practice: An Exploratory study on "Customer acceptance and use of Smart Phone Apps (SPA) in the restaurant marketing mix"
263	Adalarasu Balraj	RVS Faculty of Management, Coimbatore, India	Restaurant Innovation in Practice: An Exploratory study on "Customer acceptance and use of Smart Phone Apps (SPA) in the restaurant marketing mix"
90	Minsun Kim	Temple University, U.S.A	Revenue management, short term, and long term performance in the lodging industry
90	Seul Ki Lee	Sejong University, Republic of Korea	Revenue management, short term, and long term performance in the lodging industry
262	Edmund Goh	Blue Mountains International Hotel Management School, Australia	Reviewing and Applying the Diffusion of Innovation to the Adoption of New Classroom Information Communication Technology
262	Scott Richardson	Blue Mountains International Hotel Management School, Australia	Reviewing and Applying the Diffusion of Innovation to the Adoption of New Classroom Information Communication Technology
224	Rielle Christian Alcantara	University of the Philippines, Philippines	Saŭna: Heritage Value of Ancestral Houses in San Juan, Batangas as Perceived by the Tourism Stakeholders
224	Alethea Bravo	University of the Philippines, Philippines	Saŭna: Heritage Value of Ancestral Houses in San Juan, Batangas as Perceived by the Tourism Stakeholders
224	Richard Philip Gonzalo	University of the Philippines, Philippines	Saŭna: Heritage Value of Ancestral Houses in San Juan, Batangas as Perceived by the Tourism Stakeholders
148	Genevieve Lovell	The Hotel School Sydney, Australia	Saving history: adding history to the tourism and hospitality curriculum – an Australian case
148	David Scott	The Hotel School Sydney, Australia	Saving history: adding history to the tourism and hospitality curriculum – an Australian case
148	Paul Weeks	The Hotel School Sydney, Australia	Saving history: adding history to the tourism and hospitality curriculum – an Australian case
29	Fanggy T. Sumaco	Taylor's University, Malaysia	Servcon: Scale development and empirical test in upscale hotels in Surabaya
29	Saeed P. Sharif	Taylor's University, Malaysia	Servcon: Scale development and empirical test in upscale hotels in Surabaya
29	Showa Wiranata	Universitas Pelita Harapan, Indonesia	Servcon: Scale development and empirical test in upscale hotels in Surabaya
153	Catherine Prentice	Swinburne University, Australia	Service quality perception and casino player loyalty
11	Valerie Ooi Shiok Vern	KDU University College, Malaysia	Sex in the tourist city, Kuala Lumpur: The study of the survival and the operation of the commercial sex services as part of the provision of tourist services
11	Chris Ong Siew Har	Taylor's University, Malaysia	Sex in the tourist city, Kuala Lumpur: The study of the survival and the operation of the commercial sex services as part of the provision of tourist services
114	Isabel Huther	The Australian School of Management, Australia	Social Media for Communicating Sustainability Applying a Practice Orientated Model
114	Jamie Murphy	The Australian School of Management, Australia	Social Media for Communicating Sustainability Applying a Practice Orientated Model
119	Ruth M W Yeung	Institute for Tourism Studies, China	Stimulating SME Growth in Macau under Different Market Conditions
119	Levent Altinay	Oxford Brookes University, UK	Stimulating SME Growth in Macau under Different Market Conditions
119	Maureen Brookes	Oxford Brookes University, UK	Stimulating SME Growth in Macau under Different Market Conditions
306	Seongseop (Sam) Kima	Hong Kong Polytechnic University	Successful globalization and localization of Korean food
306	Jinsoo Hwang	Dongseo University , Busan , South Korea	Successful globalization and localization of Korean food

_		
Roshanak Mohebbi	Universiti Putra Malaysia, Malaysia	Sustainable Sports Attraction: The Case of National Sports Complex Bukit Jalil, Kuala Lumpur
Norsidah Ujang	Universiti Putra Malaysia, Malaysia	Sustainable Sports Attraction: The Case of National Sports Complex Bukit Jalil, Kuala Lumpur
Robert Danhi	Taylor's University, Malaysia	Synergistic combination of Umami taste active components within Asian Recipes
Hue Linh Huynh	Taylor's University, Malaysia	Synergistic combination of Umami taste active components within Asian Recipes
Nancy Vathsala Rajan	Taylor's University, Malaysia	Synergistic combination of Umami taste active components within Asian Recipes
Raslinda Mohd Ghazali	Purdue University, USA ; Universiti Utara Malaysia, MALAYSIA	Tackling Visitor Harassment: the effect of local music on craft traders' service-related emotions
Annmarie Nicely	Purdue University, USA	Tackling Visitor Harassment: the effect of local music on craft traders' service-related emotions
A. Denise Gooden	Univerity of Technology, JAMAICA	Tackling Visitor Harassment: the effect of local music on craft traders' service-related emotions
Chinda Tejavanija Chang	Sripatum University, Thailand	Thailand's vision: Thailand as ASEAN's international MICE hub
Kay H. Chu	Taiwan	The Analysis of Taiwan Food Tourism Competitive Strength
	Taiwan	The Analysis of Taiwan Food Tourism Competitive Strength
Nien-Te-Kuo	National Kaohsiung University of Hospitality and Tourism, Taiwan R.O.C.	The asymmetric effect study on the tour guide service quality perceived by the Taiwan inbound tourists
Hsi-Lin Liu	Taiwan Tourism Bureau, Taiwan R.O.C	The asymmetric effect study on the tour guide service quality perceived by the Taiwan inbound tourists
Kuo-Chien Chang	Chihlee Institute of Technology, Taiwan, R.O.C.	The asymmetric effect study on the tour guide service quality perceived by the Taiwan inbound tourists
Li-Yueh (Lily) Chuang	Inbound Department of Gorgeous Travel Service Co., Ltd.Taiwan, R.O.C.	The asymmetric effect study on the tour guide service quality perceived by the Taiwan inbound tourists
Jamil Jusoh	Universiti Sains Malaysia, Malaysia	The Challenges of Malay Cultural Heritage Products as a Tourist Attraction in Melaka
Azizan Marzuki	Universiti Sains Malaysia, Malaysia	The Challenges of Malay Cultural Heritage Products as a Tourist Attraction in Melaka
Nor Fatimah Abd Hamid	Universiti Sains Malaysia, Malaysia	The Challenges of Malay Cultural Heritage Products as a Tourist Attraction in Melaka
Peter Ryan	Australian School of Management, Australia	The Commercialisation of MOOCs
Alan Williams	Australian School of Management,	The Commercialisation of MOOCs
Cheng-Chung Chen	Tunghai University, Taiwan	The Effect of Lover's Knowledge of Healthy Diet on Healthy Eating Behavior in Taiwanese College: Attachment Style in Romantic Relationship as a Moderator
Fang-Tsen Wu	Tunghai University, Taiwan	The Effect of Lover's Knowledge of Healthy Diet on Healthy Eating Behavior in Taiwanese College: Attachment Style in Romantic Relationship as a Moderator
Tzu-Hua Lin	Tunghai University, Taiwan	The Effect of Lover's Knowledge of Healthy Diet on Healthy Eating Behavior in Taiwanese College: Attachment Style in Romantic Relationship as a Moderator
Hsiu-Chen Tai	Tunghai University, Taiwan	The Effect of Lover's Knowledge of Healthy Diet on Healthy Eating Behavior in Taiwanese College: Attachment Style in Romantic Relationship as a Moderator
Wan-Zhi Sung	Tunghai University, Taiwan	The Effect of Lover's Knowledge of Healthy Diet on Healthy Eating Behavior in Taiwanese College: Attachment Style in Romantic Relationship as a Moderator
	Norsidah Ujang Robert Danhi Hue Linh Huynh Nancy Vathsala Rajan Raslinda Mohd Ghazali Annmarie Nicely A. Denise Gooden Chinda Tejavanija Chang Kay H. Chu William Cheng-Wei Chung Nien-Te-Kuo Hsi-Lin Liu Kuo-Chien Chang Li-Yueh (Lily) Chuang Jamil Jusoh Azizan Marzuki Nor Fatimah Abd Hamid Peter Ryan Alan Williams Cheng-Chung Chen Fang-Tsen Wu Tzu-Hua Lin Hsiu-Chen Tai	Norsidah Ujang Robert Danhi Taylor's University, Malaysia Hue Linh Huynh Taylor's University, Malaysia Nancy Vathsala Rajan Taylor's University, Malaysia Raslinda Mohd Ghazali Purdue University, USA; Universiti Utara Malaysia, MALAYSIA Annmarie Nicely Purdue University, USA A. Denise Gooden Univerity of Technology, JAMAICA Chinda Tejavanija Chang Sripatum University, Thailand Kay H. Chu Taiwan William Cheng-Wei Chung Taiwan National Kaohsiung University of Hospitality and Tourism, Taiwan R.O.C. Hsi-Lin Liu Chihlee Institute of Technology, Taiwan, R.O.C. Li-Yueh (Lily) Chuang Inbound Department of Gorgeous Travel Service Co., Ltd.Taiwan, R.O.C. Jaiwan Touristi Sains Malaysia, Malaysia Universiti Sains Malaysia, Malaysia Universiti Sains Malaysia, Malaysia Azizan Marzuki Universiti Sains Malaysia, Malaysia Universiti Sains Chool of Management, Australia Alan Williams Australian School of Management, Australia Cheng-Chung Chen Tunghai University, Taiwan Tunghai University, Taiwan Tunghai University, Taiwan Tunghai University, Taiwan

87	Tzu-ling, Kuan	Tunghai University, Taiwan	The Effect of Lover's Knowledge of Healthy Diet on Healthy Eating Behavior in Taiwanese College: Attachment Style in Romantic Relationship as a Moderator
87	Ming-Yi Lin	Tunghai University, Taiwan	The Effect of Lover's Knowledge of Healthy Diet on Healthy Eating Behavior in Taiwanese College: Attachment Style in Romantic Relationship as a Moderator
252	Meehee Cho	Florida State University, USA	The effects of destination images on travel constraints and intention to visit wine regions
252	Mark A. Bonn	Florida State University, USA	The effects of destination images on travel constraints and intention to visit wine regions
252	Jun Jae Lee	Hannam University, South Korea	The effects of destination images on travel constraints and intention to visit wine regions
252	Joo Hyang Kim	Hannam University, South Korea	The effects of destination images on travel constraints and intention to visit wine regions
122	Walaiporn Rewtrakunphaiboon	Bangkok University International College, Thailand	The effects of watching Korean drama series on tourist decision
134	Mao-Ying Wu	Zhejiang University, China	The evolving and involving concept of "Gap Year": Perspectives from Chinese Participants
134	Philip Pearce	James Cook University, Australia	The evolving and involving concept of "Gap Year":
134	Keji Huang	James Cook University, Australia	Perspectives from Chinese Participants The evolving and involving concept of "Gap Year":
		·	Perspectives from Chinese Participants The evolving and involving concept of "Gap Year":
134	Tingting Fan	Zhejiang University, China	Perspectives from Chinese Participants
201	Jean Ling Lee	Kainan University, Taiwan	The Groundwork of Casino Gaming in Taiwan
191	BeomCheol (Peter) Kim	Auckland University of Technology, New Zealand	The impact of a primary service provider on customer satisfaction and engagement behaviour in dining experience: A cross-national study
191	Yumi Lim	Virginia Tech, USA	The impact of a primary service provider on customer satisfaction and engagement behaviour in dining experience: A cross-national study
191	Ben Nemeschansky	Auckland University of Technology, New Zealand	The impact of a primary service provider on customer satisfaction and engagement behaviour in dining experience: A cross-national study
191	Nigel Hemmington	Auckland University of Technology, New Zealand	The impact of a primary service provider on customer satisfaction and engagement behaviour in dining experience: A cross-national study
258	Srikanth Beldona	University of Delaware, Newark DE, USA	The Impact of Guest Attachment Styles on Perceived Hospitality and the Desire for Relational Closeness
258	Hemant Kher	University of Delaware, Newark DE, USA	The Impact of Guest Attachment Styles on Perceived Hospitality and the Desire for Relational Closeness
8	Gan Joo Ee	Taylor's University, Malaysia	The Impact of Minimum Wage on Labor Cost in the Hospitality Industry in Malaysia
248	Samart Plangpramool	Burapha University International College (BUUIC), Thailand	The importance of human resource development in hotel industry
172	Philip P.W. Wong	Taylor's University, Malaysia	The Influence of Destination Competitiveness on Customer-Based Brand Equity
272	Chan Wei Ming	Taylor's University, Malaysia	The Influence of Online Marketing on Generation 'Y' Tourists' Perception: A Study on Tourism in Kuala Lumpur, Malaysia
272	Toney K. Thomas	Taylor's University, Malaysia	The Influence of Online Marketing on Generation 'Y' Tourists' Perception: A Study on Tourism in Kuala Lumpur, Malaysia
242	Ungku Fatimah Ungku Zainal Abidin	Universiti Putra Malaysia, Malaysia	The Influence of Restaurant Food Hygiene Standard on Consumer Perceived Risk and Purchase Intention
242	Boo Huey Chern	Universiti Putra Malaysia, Malaysia	The Influence of Restaurant Food Hygiene Standard on Consumer Perceived Risk and Purchase Intention

261	Hsiang-Fei Luoh	Fu Jen Catholic University, Taiwan (R.O.C.)	The Influence of the Physical Environment on Employees' Aesthetic Labor and Personalized Service in Five Star Hotels	
261	Yi-Wei Chen	Fu Jen Catholic University, Taiwan (R.O.C.)	The Influence of the Physical Environment on Employees' Aesthetic Labor and Personalized Service in Five Star Hotels	
261	Pei-Chun Lo	Taipei Chengshih University of Science and Technology, Taipei, Taiwan (R.O.C.)	The Influence of the Physical Environment on Employees' Aesthetic Labor and Personalized Service in Five Star Hotels	
85	Liyi Sun	Institute for Tourism Studies, China	The interactive relationship management among managers, employees and customers in Macau resorts	
85	IpKin Anthony Wong	The in	The interactive relationship management among managers, employees and customers in Macau	
85	Lili Chen	Institute for Tourism Studies, China	The interactive relationship management among managers, employees and customers in Macau resorts	
85	Kailai Chen	Institute for Tourism Studies, China	The interactive relationship management among managers, employees and customers in Macau resorts	
97	Wang Kemin	Beijing Forestry University, China	The Landscape Ecological Construction for Mountain Tourist Zones: Example of Fanjing Mountain, a Chinese Tourist Destination	
97	Cai Jun	Beijing Forestry University, China	The Landscape Ecological Construction for Mountain Tourist Zones: Example of Fanjing Mountain, a Chinese Tourist Destination	
302	Mazalan Mifli	Universiti Malaysia Sabah	The Mediating Effect of Market Orientations between the Relationships of Product Innovation Orientations and New Product Development in Restaurant Chains Industry	
302	Rahmat Hashim	Universiti Teknologi MARA	The Mediating Effect of Market Orientations between the Relationships of Product Innovation Orientations and New Product Development in Restaurant Chains Industry	
302	Artinah Zainal	Universiti Teknologi MARA	The Mediating Effect of Market Orientations between the Relationships of Product Innovation Orientations and New Product Development in Restaurant Chains Industry	
59	Roozbeh Babolian Hendijani	Binus International University, Indonesia	The mental structure of gastronomes on food hu	
59	Murali Sambasivan	Taylor's University, Malaysia	The mental structure of gastronomes on food hunting	
59	Siew Imm Ng	Universiti Putra Malaysia, Malaysia	The mental structure of gastronomes on food hunting	
59	Huey Chern Boo	Universiti Putra Malaysia, Malaysia	The mental structure of gastronomes on food hunting	
195	Ooi Chai Aun	Universiti Sains Malaysia, Malaysia	The Moderating Effect of Board Diversity in Human Capital and Social Capital during the Period of Crisis: Evidence from Asian Tourism Industry	
60	Cheah Swee Ting	Universiti Utara Malaysia, Malaysia	The moderating effects of personal characteristics and perceived risks on the relationship between travel lifestyles and outbound tourism intentions among young Malaysians	
60	Kalsom Kayat	Universiti Utara Malaysia, Malaysia	The moderating effects of personal characteristics and perceived risks on the relationship between travel lifestyles and outbound tourism intentions among young Malaysians	
60	Lim Khong Chiu	Universiti Utara Malaysia, Malaysia	The moderating effects of personal characteristics and perceived risks on the relationship between travel lifestyles and outbound tourism intentions among young Malaysians	
41		Universiti Malaysia Sabah, Malaysia	The Practices of Responsible Tourism in Kinabalu	
<u></u>	Tay Kai Xin		National Park, Sabah	

41	Jennifer Kim Lian Chan	Universiti Malaysia Sabah, Malaysia	The Practices of Responsible Tourism in Kinabalu National Park, Sabah
175	Huey Chern Boo	University Putra Malaysia, Malaysia	The psychological reactance in sales promotion
175	Anna S Mattila	Pennsylvania State University, USA	The psychological reactance in sales promotion
53	Cheng-Chung Chen	Tunghai University, Taiwan	The Relations among Online Information Perceived Value, Media Stickiness and Peer Influence of the Internet Generation Travelers
55	Hsin-Yu Lai	Tunghai University, Taiwan	The Relations among Online Information Perceived Value, Media Stickiness and Peer Influence of the Internet Generation Travelers
55	Pei-Ling Wu	Tunghai University, Taiwan	The Relations among Online Information Perceived Value, Media Stickiness and Peer Influence of the Internet Generation Travelers
50	You-De Dai	National Chi Nan University, Taiwan	The relationship among leader—member exchange, employees' psychological capital, and their work engagement: A case of Taipei international tourist hotel employees
50	Wen-Long Zhuang	National Chi Nan University, Taiwan	The relationship among leader—member exchange, employees' psychological capital, and their work engagement: A case of Taipei international tourist hotel employees
50	Xueguo Gong	University of Jinan, China	The relationship among leader—member exchange, employees' psychological capital, and their work engagement: A case of Taipei international tourist hotel employees
50	Guanghai Liu	University of Jinan, China	The relationship among leader—member exchange, employees' psychological capital, and their work engagement: A case of Taipei international tourist hotel employees
120	Siti Nurafifah Jaafar	Universiti Malaysia Trengganu	The Relationship between Consumers' Perception, Emotions Satisfaction and Behaviour Intention in Theme Restaurant
120	Shy Ling Ooi	HYT Food Industries Sdn Bhd	The Relationship between Consumers' Perception, Emotions Satisfaction and Behaviour Intention in Theme Restaurant
120	Mohaini Mohamad Naba	Universiti Teknologi Mara Trengganu	The Relationship between Consumers' Perception, Emotions Satisfaction and Behaviour Intention in Theme Restaurant
80	Onur GÖRKEM	Pamukkale University, Turkey	The Relationship between Guest Satisfaction and Recommendation Behaviour in Hotel Businesses
80	Yüksel ÖZTÜRK	Gazi University, Turkey	The Relationship between Guest Satisfaction and Recommendation Behaviour in Hotel Businesses
80	Rana ALLAHYARI SANI	Gazi University, Turkey	The Relationship between Guest Satisfaction and Recommendation Behaviour in Hotel Businesses
80	Yasin ÖZASLAN	Yalova University, Turkey	The Relationship between Guest Satisfaction and Recommendation Behaviour in Hotel Businesses
221	Fong, Kit Sam Kitty	Institute for Tourism Studies, China	The relationships between social support, job satisfaction and job stress of hotel personnel in Macau
221	lpKin Anthony Wong	Institute for Tourism Studies, China	The relationships between social support, job satisfaction and job stress of hotel personnel in Macau
135	Pei-Chun Lai	National Ping-Tung University of Science and Technology, Taiwan	The Research of Motivation Factors and Motivational Preference in Hospitality: Revisit Herzberg's Two- factors Theory
135	Chi-Ting Chen	Ming Chuan University, Taiwan	The Research of Motivation Factors and Motivational Preference in Hospitality: Revisit Herzberg's Two-factors Theory

135	Tomás F. Espino-Rodríguez	University of Las Palmas de Gran Canaria, Spain	The Research of Motivation Factors and Motivational Preference in Hospitality: Revisit Herzberg's Two- factors Theory	
78	Zhang Ye	Universiti Teknologi Malaysia, Malaysia	The Role of Travel Experience and Gender on the Selection of Information Sources	
78	Fakhri Baghirov	Universiti Teknologi Malaysia, Malaysia	The Role of Travel Experience and Gender on the Selection of Information Sources	
78	Noor Hazarina Hashim	Universiti Teknologi Malaysia, Malaysia	The Role of Travel Experience and Gender on the Selection of Information Sources	
275	Harold B. Bueno	Far Eastern University, Philippines	The Sanitary Condition of Street Food Cart and Food Sanitation Practice of Food Handlers in University Belt, Manila, Philippines	
4	Krisztian Vas	Auckland University of Technology (AUT), New Zealand	Thematic Tourism Routes: An Opportunity for Destination Branding and Management	
243	Yevvon Yi-Chi Chang	Tunghai University,	Time does Matter? The Study of Wedding Planning Involvement and Consumption Well-Being	
243	Yu-Ching Wang	Tunghai University,	Time does Matter? The Study of Wedding Planning Involvement and Consumption Well-Being	
92	Yajun Wang	Sun Yat-Sen University, China	Time-of-use ticket pricing strategy of tourist attractions in China by game theory	
92	Jingyan Liu	Sun Yat-Sen University, China	Time-of-use ticket pricing strategy of tourist attractions in China by game theory	
92	Weifeng Zhang	South China Agricultural University, China	Time-of-use ticket pricing strategy of tourist attractions in China by game theory	
227	Glenn McCartney	University of Macau, China	To be or not to be? Addressing the ethical void in Macao's tourism and casino development	
244	Rouanna V. Opong	University of the Philippines, Philippines	Tourism as a source of self-fulfillment and empowerment: lived experiences of the visually impaired tourists in the Philippines	
244	Lady Razen SD. Singson	University of the Philippines, Philippines	Tourism as a source of self-fulfillment and empowerment: lived experiences of the visually impaired tourists in the Philippines	
244	Richard Philip A. Gonzalo	University of the Philippines, Philippines	Tourism as a source of self-fulfillment and empowerment: lived experiences of the visually impaired tourists in the Philippines	
219	Paul Leung	Holistic Association, Hong Kong	Tourism Development: A Revolutionary Approach	
219	Jamie Lo	Hong Kong Community College, The Hong Kong Polytechnic University	Tourism Development: A Revolutionary Approach	
266	Chiao Ling Yang	Taylor's University, Malaysia,	Tourist Risk Perception at Marine Destination in Malaysia	
266	Catheryn Khoo-Lattimore	Taylor's University, Malaysia,	Tourist Risk Perception at Marine Destination in Malaysia	
266	Vikneswaran Nair	Taylor's University, Malaysia,	Tourist Risk Perception at Marine Destination in Malaysia	
168	Castillo, Rochil E	University of Santo Tomas, España, Manila	Tourist Satisfaction on Post-Disaster Bohol	
168	Cellona, Roshiko C	University of Santo Tomas, España, Manila	Tourist Satisfaction on Post-Disaster Bohol	
168	Gatchalian, Margarita B	University of Santo Tomas, España, Manila	Tourist Satisfaction on Post-Disaster Bohol	
168	San Juan, Naria Abbey P.	University of Santo Tomas, España, Manila	Tourist Satisfaction on Post-Disaster Bohol	
168	Villena, Klara Isabel T.	University of Santo Tomas, España, Manila	Tourist Satisfaction on Post-Disaster Bohol	
168	Yumul, Bianca Jennyca C.	University of Santo Tomas, España, Manila	Tourist Satisfaction on Post-Disaster Bohol	
168	Zaragosa, Sarah Angeli P.	University of Santo Tomas, España, Manila	Tourist Satisfaction on Post-Disaster Bohol	
125	Maria Criselda G. Gatchalian-Bad	University of the Philippines, Philippines	Traveler Motivation, Experience and Level of Satisfaction from Travel Deals Bought through Online Group Buying Sites	
125	Charmielyn V. Cabigas-Sy	University of the Philippines, Philippines	Traveler Motivation, Experience and Level of Satisfaction from Travel Deals Bought through Online Group Buying Sites	
	L		or out buying orces	

160	Yew Ci Leong	Griffith University, Malaysia	Understanding Chinese travellers' perception toward Australian hotel industry: Using SERVQUAL and Confucian cultural values
160	Lisa Beesley	Griffith University, Malaysia	Understanding Chinese travellers' perception toward Australian hotel industry: Using SERVQUAL and Confucian cultural values
160	Emily Ma	Griffith University, Malaysia	Understanding Chinese travellers' perception toward Australian hotel industry: Using SERVQUAL and Confucian cultural values
271	Bongkosh Rittichainuwat	International Program in Hotel & Tourism Management, Siam University	Understanding Travel Motivation of Thai Specific Film Tourists in Revisiting Korea: Episode II
271	Suphaporn Rattanaphinanchai	International Program in Hotel & Tourism Management, Siam University	Understanding Travel Motivation of Thai Specific Film Tourists in Revisiting Korea: Episode II
108	David Mc.A Baker	University of Central Missouri, USA	USA and Asian Hospitality & Tourism Students' Perceptions and Satisfaction with Online Learning vs. Traditional Instruction
45	Cai Jun	Beijing Forestry University, China	Use Patterns And Visitor Perceptions in Urban Parks— Cases Study of Beijing Taoranting Park And Beijing Olympic Forestry Park
305	Paramita Suklabaidya	Indira Gandhi National Open University, India	Ushering Crater Tourism in India: Lonar Crater, Maharashtra
64	Kuei-I, Lee	Tunghai University, Taiwan	Using Health Belief Model to Investigate Factors Influencing Food Safety Behavior among Foodservice Employee
64			Using Health Belief Model to Investigate Factors Influencing Food Safety Behavior among Foodservice
233	Ching Ting, Chiu Chun-Chu Chen	Tunghai University, Taiwan Pennsylvania State University, USA	Employee Vacation and happiness: an exploratory study
		National Kaohsiung University of	
233	Pearl, Yueh-hsiu Lin	Hospitality and Tourism	Vacation and happiness: an exploratory study
52	Dev Jani	University of Dar-es-Salaam, Tanzania	Variation of Destination Image with Visitation Status: A Case Of Inbound Tourists To Tanzania
52	Winnie Nguni	University of Dar-es-Salaam, Tanzania	Variation of Destination Image with Visitation Status: A Case Of Inbound Tourists To Tanzania
105	Chiwei Liu	HungKuang University, Taiwan	Why do Interns Decide to Still Stay in Hospitality Industry?
106	Chiwei Liu	HungKuang University, Taiwan	Why Do Persons with High Emotional Intelligence Perform Good Service Performance
106	Guo-Hua Huang	Hong Kong Baptist University	Why Do Persons with High Emotional Intelligence Perform Good Service Performance
106	Jane Jiang Yang	Nanjing University, China	Why Do Persons with High Emotional Intelligence Perform Good Service Performance
94	Jingyan Liu	Sun Yat-Sen University, China	Why visitors fall into their "old habits"? Exploring the role of contextual factors on pro-environmental behavior change
94	Jialin Wu	Sun Yat-Sen University, China	Why visitors fall into their "old habits"? Exploring the role of contextual factors on pro-environmental behavior change
94	Danyu Huang	Sun Yat-Sen University, China	Why visitors fall into their "old habits"? Exploring the role of contextual factors on pro-environmental behavior change
188	Rajka Presbury	Blue Mountains International Hotel School, Sydney, Australia	Work Integrated Learning: Expectations and Perceptions form Masters Students and Hotel Hosts
188	Janette Illingsworth	Blue Mountains International Hotel School, Sydney, Australia	Work Integrated Learning: Expectations and Perceptions form Masters Students and Hotel Hosts
188	Scott Richardson	Blue Mountains International Hotel School, Sydney, Australia	Work Integrated Learning: Expectations and Perceptions form Masters Students and Hotel Hosts
L	1	<u> </u>	

12th APacCHRIE Conference 2014

Influence of service quality and the atmosphere towards loyalty through customer satisfaction in boutique hotel in East Java, Indonesia

Christina Esti Susanti*

Faculty of Business - Widya Mandala Catholic University Surabaya, Surabaya 60265, Indonesia

Abstract

The purpose of this study was to analyze the influence of service quality and atmosphere on customer loyalty through customer satisfaction to boutique hotels in East Java. The variables in this study are: 1) Exogenous variables are Service Quality (X1) and Atmosphere (X2). 2) Customer Satisfaction as an intervening variable (Y1). 3) Endogenous variable is Customer Loyalty (Y2).

The population of this study is that guests staying or stayed in the boutique hotel in East Java. The sample for this study of 100 people with characteristics such pick a boutique hotel in East Java on the basis of a personal decision, with an age range between 20-55 years old, already working and have a minimum of 5 million revenue range. Sampling technique in this study using a convenience - purposive sampling procedure to obtain a sample unit according to researchers who desire can easily be found (Sekaran, 2006). This study used Structural Equation Modeling (SEM) as a data analysis technique. SEM is a statistical tool used to resolve simultaneous multilevel models that cannot be solved by a linear regression equation.

The results of the research and discussion that is used in accordance with the hypothesis that the purpose of the analysis performed using Structural Equation Modeling (SEM) can be deduced all the hypotheses proposed in this study received. It means that the higher the service quality and atmosphere increases customer satisfaction on boutique hotel in East Java. So it can be said that the better services quality and atmosphere provided boutique hotel in East Java will increase consumer desire for a return stay at the boutique hotel and recommend to others.

Suggestions put forward as a result of this study is the manager of a boutique hotel should pay more attention to every detail that is used to create service quality and an atmosphere that matches the theme of the boutique hotel.

Keywords: Service quality, atmosphere, customer satisfaction, customer loyalty

1. Preface

1.1. Background

The 'boutique' style was invented in New York somewhere around 1984. This occurred when 2 businessmen, Ian Schrager and Steve Rubell, started the hotel "Morgans" on Madison Avenue, Manhattan. The idea of the boutique hotels were soon taken up in Europe (though there are still some people who argue that this concept was already present in the continent), and, ever since, the growth of boutique hotels has continued unhampered. The first boutique hotels in England was '42 The Calls', which was situated in Leeds, London. All around the world, the term 'boutique hotels' is used for hotels which come in various sizes and looks: small luxury hotels which have a more modern style and really good service; accommodation with unique looks; and hotels which call themselves 'lifestyle' hotels, which mainly emphasize on a type of elegance which doesn't seem too obvious. All of these are common in the sense that they are all small, generally with a capacity of less than a 100 rooms. Most of these don't have the feel of a boxy hotel, and all the rooms are individually crafted, which adds to the sense of uniqueness (http://www.bizymoms.com).

Customers can engage in positive behaviors toward the company/brand. Customer loyalty is a quality, characteristic or thing about the customer that can be measured. Customers can either possess high levels of loyalty or they can possess low levels of loyalty, whether it be an attitude or behavior (businessoverbroadway.com). Customer satisfaction has become a key performance indicator for the hotel business. Customer satisfaction refers to the extent to which customers are happy with the products and services provided by a business. Customer satisfaction levels can be measured using survey techniques and questionnaires. Gaining high levels of customer satisfaction is very important to a business because satisfied customers are most likely to be

Corresponding author: Christina Esti Susanti. E-mail address: susantiesti@yahoo.com

loyal and to make repeat orders and to use a wide range of services offered by a business (http://businesscasestudies.co.uk). One of the biggest contemporary challenges of management in service industries is providing and maintaining customer satisfaction.

Service quality and customer satisfaction have increasingly been identified as key factors in the battle for competitive differentiation and customer retention (Holjevac, et al., https://bib.irb.hr). According to Jysma (2012), it is stated that there are three main dimensions of customer satisfaction such as Price, Product quality and Service Quality. Furthermore, there are three sub dimensions of Service Quality: Interaction quality, Outcome quality, and Physical environment quality. Assuming that, these three sub dimensions construed with five other dimensions which are identified as SERVQUAL: responsiveness, assurance, tangibles, empathy as well as reliability (Zeithaml & Bitner 2003:85). From which, the physical surroundings, equipment, employees, and communication materials are considered as tangibles. Despite the fact, that physical environment is just one element from all these dimensions, it is necessary to analyze how important is it for the customer satisfaction (Parasurman, et al., 1988; Zeithaml & Bitner, 2003:95).

1.2. Problem statement

- 1. Does service quality influence on customer satisfaction to boutique hotel in East Java?
- 2. Does the atmosphere influence on consumer satisfaction to boutique hotel in East Java?
- 3. Does service quality influence on customer loyalty to boutique hotel in East Java?
- 4. Does the atmosphere influence on customer loyalty to boutique hotel in East Java?
- 5. Does customer satisfaction influence on consumer loyalty to boutique hotel in East Java?
- 6. Does service quality influence on customer loyalty through customer satisfaction to boutique hotels in East Java?
- 7. Does atmosphere influence on customer loyalty through customer satisfaction to boutique hotels in East Java?

1.3. Research purposes

The purpose of this study it was decided to analyze the effect of:

- 1. Service quality on customer satisfaction to boutique hotel in East Java.
- 2. Atmosphere on customer satisfaction to boutique hotel in East Java.
- 3. Service quality on consumer loyalty to boutique hotel in East Java.
- 4. Atmosphere on customer loyalty to boutique hotel in East Java.
- 5. Customer satisfaction on consumer loyalty to boutique hotel in East Java.
- 6. Service quality on customer loyalty through customer satisfaction to boutique hotel in East Java.
- 7. Atmosphere on customer loyalty through customer satisfaction to boutique hotel in East Java.

1.4. Research benefits

Academic benefits

The results of this study are expected to contribute to the development of the application of the theory of the service quality, physical environment, customer satisfaction, and customer loyalty in the boutique industry.

Practical benefits

The results of this study are expected to provide input to the strategic decisions of management boutique in obtaining, maintaining, and enhancing customer loyalty.

2. Literature study

2.1. Previous research

The previous studies is the reference of this research is the research that has been conducted by Jysma in 2012 in Helsinki. The aim of the research was to investigate if the physical environment plays an important role in hotel Haven's customers' satisfaction. According to research results, physical environment is an important element in the customers' satisfaction process and loyalty level in the luxury boutique hotel Haven. Such results could confirm the statements from the theoretical part.

From this research it could be clear, that in luxury boutique hotels customers expected perfect and unique atmosphere and service. According to the research, though people are becoming more sophisticated, still they really value all the special elements they get at the hotel. This essay has argued that physical surroundings could be the best instrument to attract customers, satisfy them according to their expectations as well as to get them for the constant loyalty. The results of this research support the idea that customers really care about the hotel's ambiance, equipment, design and the whole entourage.

2.2. Customer loyalty

Consumer loyalty is defined as a deep commitment to buy or enjoy a return of a product or service at a later date and influenced by the marketing efforts in order to capture the potential that exists (Oliver, 1997). With the commitment can be certain that consumers will choose to use the same product or service even offers a new will always come without can be prevented.

Anderson and Jacobsen (2000) defines customer loyalty as a result of an organization in creating an advantage for the consumer so that the consumer will continue to purchase the same and even increase the intensity of his purchase. They believe that when customers served well and experiencing the benefits then the consumer will not turn to other services, and even will increase the intensity of his purchase.

There are three dimensions of consumer loyalty by Jones and Taylor (2007) which consists of behavioral, attitudinal, and cognitive. Behavioral was defined as any action taken by one that can be used to measure loyalty. While lead to attitudinal and cognitive and psychological feelings of bonding someone.

2.3. Customer satisfaction

Consumer satisfaction is defined as the evaluation of an emotion (Hunt, 1991). The emotion is generated as consumer reactions after consumption process that compares the perception of an experience with the fact that he felt the service. Consumer satisfaction is dominant in the industry that offers the service (Bitner & Hubbert, 1994). Consumers should already have experience with a service and receive a quality of service to be able to measure the level of satisfaction.

Oliver (1997) say that customer satisfaction is difficult to measure objectively because it involves the emotions of the consumer and the consumer is directly related to the psychological. Consumer satisfaction is when consumers compare the expectation of a service to the fact that the service he received and felt.

Elements of customer satisfaction measurement Bitner & Hubbert (1994) measured on two elements of how she felt underserved individual (personal service) and the service as a whole (overall service). Personal service is very subjective as a guest ratings will be influenced satisfaction in itself. Size of satisfaction will be different for each person. Overall service more holistic view of consumers ranging from book to all services provided to the consumer is finished. This variable in this study was measured through three measurements are based on existing department in the hospitality industry, namely: front office, food and beverage, and housekeeping.

2.4. Physical environment

Kotler (1973) defines the atmosphere by taking the focus of how environmental conditions affect consumer habits. The overall condition of the environment is a combination of conditions that will be arrested by the human senses ranging from what is seen, smell, hear when a person is in a certain place.

Kotler (1973) argues that there are four aspects that are measured in an atmosphere that is the visual aspect (color, lighting, proximity and some other visual elements), aural (a certain type of music, the loudness level), tactile (cleanliness and neatness), and odor the smells as a complement to the environmental conditions where the service was provided.

2.5. Service quality

Parasuraman, et al., (1985, 1988) define service quality as a perception resulting from attitudes formed by customer's long term, overall evaluations of performance, and as the degree and direction of discrepancy between the consumer's perceptions and expectations, or the extent to which a service meets or exceeds customer satisfaction.

SERVQUAL concept is not a new concept in the measurement of service quality (Parasuraman, et al., 1985) but the concept is still widely used in the study because the elements are still relevant to the conditions of service in the industry today. The concept of SERVQUAL identified five variables to measure service quality there are: tangible, empathy, responsiveness, reliability, and assurance.

2.6. Influence between variables

Oliver (1993) states that the quality of service is seen as an initial step towards customer satisfaction. Hokanson (1995) found the staff friendly, knowledgeable, very helpful, punctual, fast becoming a determinant of customer satisfaction. Oh and Parks (1997) adds that the quality of service is affected by the performance of the staff who serve. Lee (1998) says that the perception of the consumer will be a service with the service received significant effect to the decision of the consumer to be loyal to the services. Fornell (1992) says that a loyal customer is not always satisfied consumers, but consumers who are satisfied with the services of a place to have a strong indication to become loyal customers.

Wakefield and Blodgett (1996) mentions that the consumer can obtain the satisfaction to stay in a place because the place gives a different atmosphere than commonly encountered. Gillespie (2011) says that the hotel uses every corner of his hotel to provide a satisfactory service customers. Hartesvelt (2008) says that the success of boutique hotels is influenced by how the hotel combines design and services to give satisfaction to the consumer. Atmosphere of a place greatly affect a person's decision to return to a place or not (Horeco, 2000). Environment is said to strongly influence customer loyalty (Reimer & Kuhn, 2005; Ryu & Jang, 2007).

Oh and Parks (1997) mentions that customer satisfaction over a buy-back service increases the intensity of the same service. While Fornell et al., (1996) stated that satisfaction with a service will increase the intensity of repurchase and willingness to share their experiences with others through word of mouth.

2.7. Conceptual framework

Fig. 1. Research model.

The conceptual framework illustrates what is examined in this study. This study analyzes how customer loyalty is influenced by the service quality and the atmosphere either directly or indirectly through customer satisfaction in the context of the hospitality industry, especially boutique hotels in East Java.

Hypothesis

Based on the theoretical basis and conceptual framework, hypotheses tested in this study are:

- 1. The better service quality would be positive and significant effect on customer satisfaction to boutique hotel in East Java
- 2. The better atmosphere would be positive and significant effect on customer satisfaction to boutique hotel in East Java.
- 3. The better service quality would be positive and significant effect on customer loyalty to boutique hotel in East Java.
- 4. The better atmosphere would be positive and significant effect on customer satisfaction to boutique hotel in East Java.
- 5. The better customer satisfaction would be positive and significant effect on customer loyalty to boutique hotel in East Java.
- 6. The better service quality will be positive and significant effect on customer loyalty through customer satisfaction to boutique hotel in East Java.
- The better atmosphere will be positive and significant effect on customer loyalty through customer satisfaction to boutique hotel in East Java.

3. Research methods

3.1. Research design

The design of this research is the study of causality. That is study analyzed the causality between the variables studied.

3.2. Identification of variables

Variables used in this study are:

Exogenous Variable (X1): Service Quality

(X2): Atmosphere

Intervening Variable (Y1): Customer Satisfaction Endogenous Variable (Y2): Customer Loyalty

3.3. Operational definition of variables

Service Quality (X1)

Service quality is a consumer perceptions of the quality of the company in providing services to consumers. According to Parasuraman, et al., (1985), this variable is measured by: tangible, empathy, responsiveness, reliability, and assurance.

Atmosphere (X2)

Atmosphere is a corporate environment that can influence consumer behavior. According to Kotler (1973) this variable is measured by visual aspect (color, lighting, proximity and some other visual elements), aural (a certain type of music, the loudness level), tactile (cleanliness and neatness), and odor the smells as a complement to the environmental conditions where the service was provided.

Customer Satisfaction (Y1)

Customer satisfaction is a consumer emotions with respect to the comparison of what is expected and obtained from the company. This variable was measured through three measurements are based on existing department in the hospitality industry (http://www.bizymoms.com) namely: front office, food and beverage, and housekeeping.

Customer Loyalty (Y2)

Customer loyalty is a consumer's commitment to establish long-term relationships with the company. There are three dimensions of consumer loyalty by Jones and Taylor (2007) which consists of behavioral, attitudinal, and cognitive.

3.4. Population and sample

Table 1. Boutique hotel, address, and city in East Java.

No	Boutique hotel	Address	City
1	Java Paragon Hotel & Residences	May Jend Sungkono, 101 – 103	Surabaya
2	Majapahit	Tunjungan, 65	Surabaya
3	TS Suites Surabaya	Hayam Wuruk, 6	Surabaya
4	Ortotel Hotel Surabaya	Dr. Soetomo, 79 – 81	Surabaya
5	Novotel Surabaya Hotel	Ngagel, 173 – 175	Surabaya
6	The Square	Siwalankerto, 146 – 148	Surabaya
7	High Point Serviced Apartment	Siwalankerto, 161 – 165	Surabaya
8	Hotel Tugu Malang	Tugu, 3	Malang
9	Harris Hotel & Conventions Malang	Jend. A. Yani Utara, C – 1	Malang
10	Cozy Guest House	TGP (Ringgit), 8	Malang

11 Splendid Inn Mojopahit, 2 Malang

(Source: www.booking.com)

The sample size for this study of 100 people with characteristics such pick a boutique hotel in East Java on the basis of a personal decision, with an age range between 20-55 years old, already working and have a minimum of 5 million revenue range. Sampling technique in this study using a convenience - purposive sampling procedure to obtain a sample unit according to researchers who desire can easily be found (Sekaran, 2006).

3.5. Data analysis

This study used Structural Equation Modeling (SEM) as a data analysis technique. SEM is a statistical tool used to resolve simultaneous multilevel models that cannot be solved by a linear regression equation.

4. Findings

4.1. Identification of respondent

Table 2. Identification of respondent.

No	Characteristic	Number	Percentage (%)
1	Age between 20 – 55 years old	100	100
2	As a worker	100	100
3	Take home pay ≥ 5 million	100	100

(Source: Data processed)

Based on this table it appears that all the respondents have predetermined characteristics of the respondents in the study. It means that, the data that has been obtained through the respondents can be followed up with the data as if it has been determined in this study.

4.2. Validity and reliability test

Table 3. Validity and reliability.

No	Variable	Measurement	P Value	Description	Critical Ratio	Description
1	Service quality	Tangible	0.76	Valid		Reliable
		Empathy	0.68	Valid		
		Responsiveness	0.65	Valid		
		Reliability	0.76	Valid	0.87	
		Assurance	0.75	Valid		
2	Atmosphere	Visual aspect	0.71	Valid		
		Aural	0.79	Valid		Reliable
		Tactile	0.84	Valid	0.91	
		Smell	0.65	Valid		
3	Customer Satisfaction	Front office	0.64	Valid		Reliable
		Food & beverage	0.65	Valid	0.88	
		Housekeeping	0.79	Valid	0.00	
4	Customer Loyalty	Behavioral	0.84	Valid		
		Attitudinal	0.81	Valid	0.92	Reliable
		Cognitive	0.77	Valid		

(Source: Data processed)

From the table it appears that all of measurement used in this study is valid and all the variables used in this study revealed reliable. So the process of data analysis in this study can proceed.

4.3. Structural equation

Structural equations in this study are presented as follows:

$$Y1 = 0.64 X1 + 0.73 X2$$

 $Y2 = 0.84 X1 + 0.32 X2 + 0.73 Y1$

Structural equation generated from this study demonstrate that the nature of the influence of the variable quality of service and the atmosphere is positive. Similarly, the nature of the influence of the atmosphere on the service quality and customer loyalty through customer satisfaction is positive. This means that the increase occurred in the exogenous variables will lead to an increased influence of intervening variables and endogenous variables.

4.4. Hypothesis test

Table 4. Hypothesis test.

No	Hypothesis	Coef	Prob	Description
1	Service Quality $(X_1) \rightarrow Customer Satisfaction (Y_1)$	0.64	0.000	Significant
2	Atmosphere $(X_2) \rightarrow \text{Customer Satisfaction } (Y_1)$	0.73	0.000	Significant
3	Service Quality $(X_1) \rightarrow$ Customer Loyalty (Y_2)	0.84	0.002	Significant
4	Atmosphere $(X_2) \rightarrow Customer Loyalty (Y_2)$	0.32	0.034	Significant
5	Customer Satisfaction $(Y_1) \rightarrow$ Customer Loyalty (Y_2)	0.73	0.007	Significant
6	Service Quality $(X_1) \Rightarrow$ Customer Satisfaction $(Y_1) \Rightarrow$ Customer Loyalty (Y_2)	0.43	0.000	Significant
7	Atmosphere $(X_2) \rightarrow \text{Customer Satisfaction } (Y_1) \rightarrow \text{Customer Loyalty } (Y_2)$	0.21	0.000	Significant

(Source: Data processed)

Based on this table it appears that:

- 1. Influence of service quality on customer satisfaction to boutique hotel in East Java is positive and significant.
- 2. Influence of atmosphere on customer satisfaction to boutique hotel in East Java is positive and significant.
- 3. Influence of service quality on customer loyalty to boutique hotel in East Java is positive and significant.
- 4. Influence of atmosphere on customer loyalty to boutique hotel in East Java is positive and significant.
- 5. Influence of customer satisfaction on customer loyalty to boutique hotel in East Java is positive and significant.
- 6. Influence of service quality on customer loyalty through customer satisfaction to boutique hotel in East Java is positive and significant.
- 7. Influence of atmosphere on customer loyalty through customer satisfaction to boutique hotel in East Java is positive and significant.

4.5. Discussion

The results of this study support the theory of servqual by Parasuraman , et al., (1985), namely Tangible, Empathy, Responsiveness, Reliability, and Assurance. Physical facilities, empathy, response, commitment, and ability to the hotel and the hotel staff to build customer trust directly influence customer satisfaction. As stated Oliver (1993) that the quality of service is an early stage towards customer satisfaction.

The results of this study also supports the theory of Kotler (1973) argues that there are four aspects that are Measured in an atmosphere that is the visual aspect (color, lighting, proximity and some other visual elements), aural (a certain type of music, the loudness level), tactile (cleanliness and neatness), and the odor smells as a complement to the environmental conditions where the service was provided. Lee (1998) says that the perception of the consumer will be a service with the service received significant effect to the decision of the consumer to be loyal to the services.

Consumer satisfaction is dominant in the industry that offers the service (Bitner & Hubbert, 1994). Consumers should already have experience with a service and receive a quality of service to be able to measure the level of satisfaction. The results of this

study demonstrate the significance of customer satisfaction to customer loyalty, either by repeating the same service or to recommend the hotel to others.

The results of this study also support the previous study that has been conducted by Jysma in 2012 in Helsinki. According to research results, physical environment is an important element in the customers' satisfaction process and loyalty level in the luxury boutique hotel Haven. Such results could confirm the statements from the theoretical part.

5. Conclusions and suggestions

5.1. Conclusions

From the research it can be said that the higher the quality of services provided to the customer satisfaction boutique in East Java will also increase. The atmosphere looks, which complement the boutique hotel in East Java that affect customer satisfaction must be considered in structuring and placement to improve customer satisfaction. The better the quality of services provided boutique hotel in East Java will increase consumer desire for a return stay at the boutique hotel and recommend to others. The higher levels of the atmosphere and quality of service boutique will increase the willingness of consumers to enjoy the same services at the boutique and tell it to others. The more consumers will feel the satisfaction of consumer loyalty itself to the boutique increases so consumers do not hesitate recommending to another party boutique.

5.2. Suggestions

The empirical suggestions proposed in this study is the boutique hotel industry should pay attention to the quality of service and atmosphere. Because through these two elements, based on the results of this study of customer satisfaction and customer loyalty even be owned by the boutique hotel industry.

References

Anderson, H., Jacobsen, P. (2000). Creating Loyalty: Its Strategic Importance in Your Customer Strategy, In: S. A. Brown (ed.), Customer Relationship Management. Ontario: John Wiley, pp. 55-67.

Bitner, M.J., & Hubbert, A.R. (1994). Encounter Satisfaction versus Overall Satisfaction versus Service Quality: The Consumer's Voice, in Service Quality: New Directions in Theory and Practice, eds. R.T. Rust and R.L. Oliver, Thousand Oaks, CA: Sage Publications, pp. 72–94.

businessoverbroadway.com, Download 22 July 2013.

Fornell, C. (1992). A National Customer Satisfaction Barometer: The Swedish Experience, Journal of Marketing, Vol. 56, No. 1, pp. 6-21.

Gillespie, Monique. (2011). KZ-NIA Journal, Vol.36, No.3.

Hartesvelt, Mark. (2008). Internet Marketing for Hotel and Resort, www.gcommercesolutions.com. Download 22 July 2013.http://businesscasestudies.co.uk, download 22 July 2013.

http://privateselv.blogspot.com, download 22 July 2013.

http://www.bizymoms.com, download 22 July 2013.

https://bib.irb.hr, download 22 July 2013.

Hunt, S.D. (1991). Positivism and Paradigm Dominance in Consumer Research: Toward a Critical Pluralism and Rapprochement, Journal of Consumer Research, Vol. 18, No. 1, pp. 47.

Hokanson, S. (1995). The Deeper You Analyze The More You Satisfy Customers, Marketing News, January 2, p. 16.

Horeco. (2000). La importancia del decorador, Horeco, No.171, 111-15.

Jones, Tim., Shirley F. Taylor. (2007). The conceptual domain of service loyalty: how many dimensions?, Journal of Services Marketing, Vol. 21, Iss: 1, pp. 36 – 51.

Jysmä, Ekaterina. (2012). The Physical Environment and Its Relevance to Customer Satisfaction in Boutique Hotels: Hotel Haven, Helsinki. Thesis Degree Programme in Hotel, Restaurant and Hotel Management.

Kotler. Philip. (1973). Atmospherics as A Marketing Tool, Journal of Retailing, Vol. 49(4), pp. 48-64.

Lee, Duncan Y. (1998). The Effects of Product Quality and Service Quality on Customer Satisfaction and Loyalty – A Study of Gas Station. Master Thesis. National Cheng Chi University. Taiwan.

Oh, H., Parks, S.C. (1997). Customer Satisfaction and Service Quality: A Critical Review of The Literature and Research Implications for The Hospitality Industry, Hospitality Research Journal, Vol 20(3), pp. 35-64.

Oliver, R.L. (1993). A Conceptual Model of Service Quality and Service Satisfaction: Compatible Goals, Different Concepts, In: T. A. Swartz, D.E. Bowen and S.W. Brown (eds.), Advances in Service Marketing and Management, Greenwich: JAI Press, pp. 65-85.

Oliver, R.L. (1997). Satisfaction: A Behavioral Perspective on the Consumer. New York: Irwin/McGraw-Hill.

Parasuraman, A., Zeithaml, V.A., & Berry, L.L. (1985). A Conceptual Model of Service Quality and Its Implication for Future Research, Journal of Marketing, Vol. 49(4), pp. 41–50.

Parasuraman, A., Zeithaml, V.A., & Berry, L.L. (1988). SERVQUAL: A Multi-Item Scale For Measuring Consumer Perception of Service Quality, Journal of Retailing, Vol. 64(4), pp. 41–50.

Reimer, A., & Kuehn, R. (2005). The Impact of Servicescape on Quality Perception, European Journal of Marketing, Vol. 39, 785-808.

Ryu, K., & Jang, S. (2007). The Effect of Environmental Perceptions on Behavioral Intentions Through Emotions: The Case of Upscale Restaurants, Journal of Hospitality & Tourism Research, Vol. 31, 56-72.

Sekaran. (2006). Metodologi Penelitian Untuk Bisnis. Jakarta: Salemba Empat.

Wakefield, K.L. and J.G. Blodgett. (1996). The Effect of The Servicescape on Customers' Behavioral Intention in Leisure Service Settings, J. Services Marketing, Vol. 10(6), pp. 45-61.

Zeithaml, A, Valarie and Mary Jo Bitner. (2003). Services Marketing. 3rd Edition. McGraw Hill Higher Education. 3rd edition.