

References

- Aaker, D. (1996) 'Measuring brand equity across products and markets', *California Management Review*, **38** (3), 102-120.
- Abdeldayem, M. M. and Khanfar, M.R (2007) 'Consumer expectation and consumer satisfaction measurements: A case study from India', *The Business Review*, **8** (2), 303-309.
- Achterkamp, I., Robinson, T. and Moital, M., (2008), Germany's image as a holiday destination: An investigation into the perceptions of British visitors and non-visitors, *International Congress of Tourism, Leiria Polytechnic Institute*, 19-20 Portugal.
- Addis M., M. B. Holbrook, M.B. (2001) 'On the conceptual link between mass customisation and experiential consumption: An explosion of subjectivity', *Journal of Consumer Behaviour*, **1**(1), 50-66.
- Albers, P. and James, W. (1988) 'Tourism and the changing photographic image of the Great Lakes Indians', *Annals of Tourism Research*, **10**, 123-148.
- Allport, G. W. (1942) *The Use of Personal Documents in Psychological Science, Social Science Research Council Bulletin*, **49**
- Altman, J.C. (1993) *Indigenous Australians in the national tourism strategy: Impact, sustainability and policy issues*, Centre for Aboriginal Economic Policy Research, Discussion Paper No. 37/1993, Canberra: Australian National University.
- Angus, I. (1989), 'Circumscribing Postmodern Culture', I. Angus and S. Jhally (eds), in *Cultural politics in contemporary America*, New York: Routledge, pp. 96-107.
- Arnould, E. (1998) 'Daring consumer-oriented ethnography', in Barbara B. Stern (ed.), *Representing Consumers*, New York: Routledge, pp. 85-126.
- Arnould, E.J. and Price, L.L. (1993) 'River magic: extraordinary experience and the extended service encounter', *Journal of Consumer Research*, **20** (June), 24-45.
- Arnould, E. J. and Price, L. L. (2005) 'Authenticating Acts and Authoritative Performances: Questing for Self and Community', in S. Ratneshwar, Mick, D.G. and Huffman, C. *The Why of Consumption: Contemporary Perspectives on Consumer Motives, Goals and Desires*, New York: Routledge Press, 140-163.
- Arnould, E.J. and Thompson, C.J. (2005) 'Consumer Culture Theory (CCT): twenty years of research', *Journal of Consumer Research*, **31**(March), 868-882.
- Atanassova, Y. (2011), Positing Bulgaria as international golf destination, accessed on 10th June 2012, <http://www.tourism-master.nl/wp-content/uploads/2012/06/Julia-Atanassova-thesis-final.pdf>

- Aubert-Gamet, V. (1997) 'Twisting servicescapes: diversion of the physical environment in a re-appropriation process', *International Journal of Service Industry Management*, 8(1): 26-41.
- Babakus, E. and Boller, G.W. (1992) An empirical assessment of the SERVQUAL scale, *Journal of Business Research*, 24: 253-268.
- Babin, B. J., Darden, W.R. and Griffin, M. (1994) 'Work and/or Fun: Measuring Hedonic and Utilitarian sources of consumer attitude. *Marketing Letters*, 2(2), 159-170.
- Badot, O. and Cova, B. (2003) 'Néo-marketing, 10 après : pour une théorie critique de la consommation et du marketing réenchantés', *Revue Française du marketing*, 195, 79-94.
- Baker, J., Grewal D. and Parasuraman A. (1994) 'The influence of store environment on quality inferences and store image' *Journal of Academy of Marketing Science*, 22 (4), 328-39.
- Balasubramanian, S. K. (1994) 'Beyond advertising and publicity: Hybrid messages and public policy issues', *Journal of Advertising*, 23 (4), 29-47.
- Baloglu, S. and Brinberg, D. (1997) 'Affective images of tourism destination', *Journal of Travel Research*, 35 (4), 11-15.
- Baloglu, S. and McCleary, K. W. (1999) 'A model of destination image formation', *Annals of Tourism Research*, 26 (4), 808-889.
- Banbury, C., Stinerock, R. and Subrahmanyam, S. (2012), 'Sustainable consumption : Introspecting across multiple lived cultures' *Journal of Business Research*, 65 (4), 497-503.
- Barthes, R. (1972), *Mythologies*, London: Cape.
- Bartikowski, B. and Llosa, S. (2004) 'Customer satisfaction measurement: comparing four methods of attribute categorisations', *The Service Industries Journal*, 24 (4), 67-82.
- Batat, W. (2006) 'L'usage du téléphone mobile par les adolescents', in: C. Ammi (ed.), *Innovation Technologiques*, Paris : Éditions Hermès Lavoisier, pp. 300-313.
- Batat, W. (2008) 'Exploring adolescent development skills through Internet usage: a study of French 11-15 year olds', *International Journal of Consumer Studies*, 32(4), 379-381.
- Batat, W. and Wohlfeil, M. (2009) 'Getting lost 'Into the Wild' : understanding consumers' movie enjoyment through a narrative transportation approach', *Advances in Consumer Research*, 36, 372-377.
- Bateson, J. (1991) *Managing Services Marketing*, 2nd edition, Orlando:The Dryden Press.
- Batra, R. and Ahtola, O.T. (1990) 'Measuring the hedonic and utilitarian sources of consumer attitudes', *Marketing Letters*, 2(2), 159-170.
- Baudrillard, J. (1970) *La Société de Consommation, ses Mythes, ses Structures*, Paris : Éditions Denoël.
- Baudrillard, J. (1981) *For a Critique of the Political Economy of the Sign*, St. Louis: Telos.
- Baudrillard, J. (1983) *Simulations*, New York: Semiotext.

- Beall, A.E. (2004) 'Beyond words: Reading the hidden communications of research respondents', *QRCA Views*, 17-22.
- Beard, J.G. and Ragheb, M.G. (1980) 'Measuring leisure satisfaction', *Journal of Leisure Research*, **12**(1), 20-33.
- Beerli, A. and Martín, J. D. (2004) 'Factors influencing destination image', *Annals of Tourism Research*, **31** (3), 657-681.
- Beeton, S. (2001) 'Lights, camera, re-action. How does film-induced tourism affect a country town?', in Rogers, M. F. and Y. M. J. Collins (ed.), *The Future of Australia's Country Towns*.
- Beeton, S. (2005) *Film-Induced Tourism*. Clevedon: Channel View Publications.
- Beeton, S. (2006) 'Understanding film-induced tourism', *Tourism Analysis*, **11** (3), 181-188.
- Béji-Becheur, A., Özçağlar-Toulouse, N. and Zouaghi, S. (2012) 'Ethnicity introspected: Researchers in search of their identity', *Journal of Business Research*, **65**(2012), 504-510.
- Belk, R.W. (1975), 'The objective situation as a determinant of consumer behavior', *Advances in Consumer Research*, vol. 2, ed. M.J. Schlinger, Association for Consumer Research, pp. 427-437.
- Belk, R.W. and Costa, J. A. (1998) 'The mountain man myth: A contemporary consuming fantasy', *Journal of Consumer Research*, **25** (December), 218-240.
- Belk, R. W., Ger, G. and Askegaard, S. (2003) 'The fire of desire: A multisited inquiry into consumer passion' *Journal of Consumer Research*, **30**, 326-351.
- Bellizi J.A., Crowley A.E. and Hasty R.W. (1983) 'The effect of color in store design', *Journal of Retailing*, **59**(1), 21-45.
- Bendix, R. (1992) 'Diverging paths in the scientific search for authenticity', *Journal of Folklore Research*, **29** (2), 103-32.
- Benjamin, W. ([1935] 1969) 'The work of art in the age of mechanical reproduction', in: Harry Zohn, in Hannah Arendt (ed.), *Illuminations*, New York: Schocken Books, pp. 217-251.
- Berger, P. (1973) 'Sincerity and authenticity in modern society', *Public Interest*, **31** (Spring), 81-90.
- Beverland, M.B. (2006) 'The 'real thing': Branding authenticity in the luxury wine trade', *Journal of Business Research*, **59** (2), 251-258.
- Beverland, M. B., Lindgreen, A. and Vink, M. W. (2008) 'Projecting authenticity through advertising: Consumer judgments of advertisers' claims', *Journal of Advertising*, **37** (1), 5-14.
- Beverland, M. B. (2005) 'Brand management and the challenge of authenticity', *Journal of Product and Brand Management*, **14** (7), 460-461.
- Bhattacharyya, D. P. (1997) 'Mediating India: An analysis of a guidebook', *Annals of Tourism Research*, **24** (2), 371-389.

- Bigné, J.L., Andreu, E. and Gnoth, J. (2005) 'The theme park experience: An analysis of pleasure, arousal and satisfaction', *Tourism Management*, 31(3), 682–696
- Bitner, M.J.(1990) 'Evaluating service encounters: The effects of physical surroundings and employee responses', *Journal of Marketing*, 54 (April), 69-82.
- Bitner, M.J. (1992) ' Servicescapes: the impact of physical surroundings on consumers and employees', *Journal of Marketing*, 56 (April), pp. 57-71.
- Bitner, M.J., Booms, B.H. and Tetreault, M.S. (1990) 'The service encounter: diagnosing favorable and unfavorable incidents', *Journal of Marketing*, 54 (January), 71-84.
- Bitran, G.and Lojo, M. (1993) 'A framework for analysing the quality of the customer interface' *European Management Journal*, 11(4), 385-396.
- Blumer, H. (1969) *Symbolic Interactionism: Perspective and Method*, Englewood Cliff, NJ: Prentice-Hall.
- Bolan, P. and Williams, L. (2008) 'The role of image in service promotion: focusing on the influence of film on consumer choice within tourism', *International Journal of Consumer Studies*, 32 (4), 382–390.
- Bolger, N., Davis, A. and Rafaeli, E. (2003)'Diary methods: Capturing life as it is lived', *Annual Review of Psychology*, 54 (1), 579-616.
- Bolton, R.N. and Drew, J.H. (1991) 'A multistage model of customers' assessments of service quality and value', *Journal of Consumer Research*, 17 (March), 375-384.
- Bonn, M.A., Sacha, M.J-M., Mo, D., Hayes, S., and Cave,J. (2007), 'Heritage/cultural attraction atmospherics: Creating the right environment for the heritage/ cultural visitor', *Journal of Travel Research*, 45 (3): 345-54.
- Bonnemaizon, A. and Batat, W. (2010a) 'How competent are consumers ? The case of the energy sector in France', *International Journal of Consumer Studies*, 5(34), 348-358.
- Bonnemaizon, A. and Batat, W. (2010b) 'Crossed glances on the perception of consumer competencies within the energy sector: The case of a French energy supplier', *European Advances in Consumer Research*, 316-324.
- Booms, B., and Bitner, M., 1981, Marketing strategies and organisation structures for service firms, in *Marketing of Services*, J. Donnelly and W. George, eds, American Marketing Association, Chicago, pp. 47-51.
- Boorstin, D. (1961) *The Image: A Guide to Psuedo-Events in America*, New York: Harper Colophon Books.
- Borgmann, A. (1993) *Crossing the postmodern divide*, Chicago: The University of Chicago Press.
- Bosque, I. R. D. and Martin, H. S. (2008) 'Tourism satisfaction: A cognitive–affective model', *Annals of Tourism Research*, 35, 551-573.
- Bourdieu, P. (1980) *Le Sens Pratique*, Paris : Éditions de Minuit.
- Bourdieu, P. (1984), *Distinction: A Social Critique of the Judgment of Taste*, Cambridge, MA: Harvard University Press.

- Bourgeon, D. and Filser, M. (1995) 'Les apports du modèle de recherches d'expériences à l'analyse du comportement dans le domaine culturel : une exploration conceptuelle et méthodologique', *Recherche et Applications en Marketing*, 4(10), 5-25.
- Boyle, D. (2003) *Authenticity: Brands, Fakes, Spin, and the Lust for Real Life*, London: Harper Collins.
- Bramwell, B. and Rawding, L. (1996) 'Tourism marketing images of industrial cities', *Annals of Tourism Research*, 23 (1), 201-221.
- Brass, D. (2006) *Authenti-seeking: The Search for the Real*. Research paper accessed at <http://www.nvisiononline.net> on the 24th January 2006.
- Brennan, S., Rosenberger III, P. J. and Hementera, V. (2004) 'Product placements in movies: An Australian consumer perspective on their ethicality and acceptability', *Marketing Bulletin*, 15, Article 1.
- Brown, G. (1992) 'Tourism and symbolic consumption'. In: Johnson, P. and Thomas, B.(eds), *Choice and Demand in Tourism*, London: Mansell, pp. 57-71.
- Brown, P. J., Churchill G.A. Jr and Peter J.P. (1993) 'Improving the measurement of service quality', *Journal of Retailing*, 69(1), 127-139.
- Brown, S. (1995) *Postmodern Marketing*, London: Routledge.
- Brown, S. (1998) 'The Wind in the wallows: Literary theory, autobiographical criticism and subjective personal introspection', *Advances in Consumer Research*, 25, 25-30
- Brown, S. (2006) 'Recycling postmodern marketing', *The Marketing Review*, 6, 211-230.
- Brown, S., Kozinets, R.V. and Sherry, J. F. (2003) 'Sell me the old, old story: Retromarketing management and the art of brand revival', *Journal of Customer Behavior*, 2 (2), 133-147.
- Bryman, A. (2004) *Social Research Methods* (2 ed.), Oxford: Oxford University Press.
- Buchmann, A., Moore, K. and Fisher, D. (2010) 'Experiencing film tourism: Authenticity & fellowship', *Annals of Tourism Research*, 37 (1), 229-248.
- Buhalis, D. (2000) 'Marketing the competitive destination of the future', *Tourism Management*, 21(1), 97-116.
- Buhalis, D. and Deimezi, O. (2004) 'eTourism developments in Greece: Information Communication Technologies adoption for the strategic management of the Greek tourism industry', *International Journal of Tourism and Hospitality Research*, 5 (2), 103-130.
- Buhalis, D. and Law, R. (2008) 'Progress in tourism management: Twenty years on and 10 years after the internet: The state of eTourism research', *Tourism Management*, 29 (4), 609-623.
- Burns, P.M. (2006) 'Innovation, creativity and competitiveness,' in D. Buhalis and C. Costa (eds.), *Tourism management dynamics: Trends, management and Tools*, Amsterdam: Elsevier Butterworth-Heinemann, pp. 97-107.
- Busby, G. and Klug, J. (2001) 'Movie induced tourism: the challenge of measurement and other issues', *Journal of Vacation Marketing*, 7 (4), 316-332.

- Butler, R. W. (1990) 'The influence of the media in shaping international tourist patterns', *Tourism Recreation Research*, **15** (2), 46-53.
- Campbell, C. (1997) 'Romanticism, introspection and consumption: A response to Professor Holbrook', *Consumption, Markets and Culture*, **1** (2), 165-173.
- Canally, C. R. (2010) *An Exploration of American and Canadian Tourist Destination Images of Cuba*, Theses and Dissertations (Comprehensive), Arizona State University, Paper 1094.
- Carey, B. (2006) *The Importance of Sustainable Tourism*. Accessed at http://www.scotexchange.net/know_your_market/scenarios/scenarioplanning_policies.htm on the 30th January 2006.
- Carl, D., Kindon, S. and Smith, K. (2007) 'Tourists' experiences of film locations: New Zealand as 'Middle Earth', *Tourism Geographies*, **9** (1), 49-63.
- Carman, J.M. (1990) 'Consumer perceptions of service quality: an assessment of the SERVQUAL dimensions', *Journal of Retailing*, **66**(1), 33-55.
- Carù, A. and Cova, B. (2003) 'Revisiting consumer culture experience: A more humble and complete view of the concept', *Marketing Theory*, **3**(2): 267-86.
- Carù, A. and Cova, B. (2006) *Consuming Experiences*, London: Routledge.
- Casarini, F. and Andreani, J. C. (2002) 'La soddisfazione del turista: problemi teorici e operativi', presented at International Conference 'Le Tendenze del Marketing', Ecole Supérieure de Commerce de Paris – EAP', 25-26 Gennaio.
- Ceballos-Lascurain, H. (1996) *Tourism, ecotourism and protected areas*, Gland, Switzerland: IUCN.
- Celsi, R.L., Rose, R.L., and Leigh, T.W. (1993) 'An exploration of high-risk leisure consumption through skydiving,' *Journal of Consumer Research*, **20** (June), 1-23.
- Cermak, D., File, K. and Price, R. (1994) 'Customer participation in service specification and delivery', *Journal of Applied Business Research*, **10**(2), 90-98.
- Certeau (De), M. (1990) *L'invention du Quotidien*, Arts de faire, Paris : Gallimard.
- Chatterton, P. and Hollands, R. (2003) *Urban Nightscapes: Youghth Cultures, Pleasure Spaces, and Corporate Power*, London and New York: Routledge.
- Chen, C. -F. and Tsai, D. (2007) 'How destination image and evaluative factors affect behavioral intentions?', *Tourism Management*, **28**, 1115-1122.
- Chen, J. S. and Hsu, C. H. C. (2000) 'Measurement of Korean tourists' perceived images of overseas destinations', *Journal of Travel Research*, **38**, 411-416.
- Chessel, M.E. and Cochoy, F. (2004) 'Autour de la consommation engagée: enjeux historiques et politiques', *Sciences de la société*, **62**(May), 3-14.
- Childress, R.D. and Crompton, J.L. (1997) 'A comparison of alternative direct and discrepancy approaches to measuring quality of performance at a festival' *Journal of Travel Research*, **36**(2), 43-57.
- Chon, K. (1989) 'Understanding recreational travelers' motivation, attitude and satisfaction', *The Tourism Review*, **44** (1), 3-7.

- Chon, K. (1992) 'The role of destination image in tourism: An extension', *Tourism Review*, **47** (1), 2-8.
- Churchill, G.A. and Surprenant, C. (1982) An investigation into the determinants of customer satisfaction, *Journal of Marketing Research*, **19** (November), 491-504.
- Churchill, G. A. and Iacobucci, D. (2004) *Marketing Research: Methodological Foundations*, Southwestern Publications, Cincinnati, OH.
- Clarke, I. and Schmidt R.A. (1994) 'Beyond the servicescape: the experience of place', Working paper presented at the CIRASS/EIRASS conference on 'Recent advances in services', Banff, Canada, 7th to 10th May.
- Clarke, S. G., and Haworth, J. T. (1994) 'Flow experience in the daily lives of 6th form college students', *British Journal of Psychology*, **85**, 511-523.
- Cohen, E. (1972) 'Toward a Sociology of International Tourism', *Social Research*, **39**, 164-89.
- Cohen, E. (1985) 'The tourist guide: The origin, structure and dynamics of a role', *Annals of Tourism Research*, **12**, 5-29.
- Cohen, E. (1988) 'Authenticity and commoditization in tourism', *Annals of Tourism Research*, **15**, 371-386.
- Cohen, E. (1995) 'Contemporary tourism trends and challenges: Sustainable authenticity or contrived post-modernity?' in R. Butler and D. Pearce (ed.), *Change in Tourism: People, Places, Processes*, London: Routledge, pp. 12-29.
- Cohen, E. (2007) 'Authenticity in tourism studies: Après la lutte' *Tourism Recreation Research*, **32** (2), 75-82.
- Connell, J. (2005a) 'Toddlers, tourism, and Tobermory: destination marketing issues and television-induced tourism', *Tourism Management*, **26** (5), 763-776.
- Connell, J. (2005b) 'What's the story in Balamory? The impacts of a children' TV programme on small tourism enterprises on the Isle of Mull, Scotland', *Journal of Sustainable Tourism*, **13** (3), 228-255.
- Connell, J. and Meyer, D. (2009) 'Balamory revisited: an evaluation of the screen tourism destination-tourist nexus', *Tourism Management*, **30** (2), 194-207.
- Cooper-Martin, E. and Holbrook, M.B. (1993) 'Ethical consumption experiences and ethical space', *Advances in Consumer Research*, **20**, 113-118.
- Correll, S. (1995) 'The ethnography of an electronic bar: The Lesbian Café', *Journal of Contemporary Ethnography*, **24** (3), 270-298.
- Costa, J. A. and Bamossy, G. J. (2001) 'Le Parc Disney: creating an 'authentic' American experience', *Advances in Consumer Research*, **28**, 398-402.
- Couldry, N. (1998) 'The view from inside the 'simulacrum': visitors' tales from the set of Coronation Street', *Leisure Studies*, **17** (2), 94-107.
- Cova, B. (2003), 'Pourquoi parler de tribus qui consomment, Sociétés, Consommation et Consommateurs, Marketing et sciences sociales à la rencontre de la consommation', Actes des 1ères Journées Normandes de Recherche sur la Consommation, 69-81.

- Cova, B. (1995) *Au-delà du Marché : Quand le Lien Importe plus que le Bien*, Paris : L'Harmattan.
- Cova, B. (2008) 'Consumer Made, Quand le consommateur devient producteur', *Décisions Marketing*, 50, 19-27.
- Cova, B. and Cova, V. (2001) 'Tribal aspects of postmodern consumption research: The case of French in-line roller skates', *Journal of Consumer Behaviour*, 1, 67-76.
- Cova, B. and Cova, V. (2002) 'Tribal marketing: The tribalisation of society and its impact on the conduct of marketing', *European Journal of Marketing*, 36(5/6), 595-620.
- Cova, B. and Carù, A. (2004) 'How service elements wrap the consumer's experience. The case of music consumption at the auditorium of Milan', *Finanza Marketing & Produzione*, 22(2), 5-28.
- Cova, B. and Carù, A. (2006) 'Expériences de marque : comment favoriser l'immersion du consommateur?', *Décisions Marketing*, 41(Janvier-Mars), 43-52.
- Crane, A. (2001) 'Unpacking the ethical product', *Journal of Business Ethics*, 30(4), 361-373.
- Crompton, J.L. (1979a) Motivations for pleasure vacation, *Annals of Tourism Research*, 6(4), 408-424.
- Crompton, J. L. (1979b) 'An assessment of the image of Mexico as a vacation destination and the influence of geographical location upon that image', *Journal of Travel Research*, 17 (1), 18-23.
- Crompton, J.L. and Love, L. (1995) 'The predictive validity of alternative approaches to evaluating quality of a festival', *Journal of Travel Research*, 34(3), 11-24.
- Crompton, J.L. and Mackay, K.J. (1989) 'User's perceptions of the relative importance of service quality dimensions in selected public recreation programs', *Leisure Sciences*, 11, 367-375.
- Cronin J.J. and Taylor ,S.A. (1992) 'Measuring service quality: a reexamination and extension', *Journal of Marketing*, 56 (July), 55-68.
- Crouch, G.I. and Ritchie, J.R.B. (2005) 'Application of the analytic hierarchy process to tourism choice and decision making: a review and illustration applied to destination competitiveness', *Tourism Analysis*, 10(1), 17-25.
- Croy, W. G. (2010) 'Planning for film tourism: active destination image management', *Tourism and Hospitality: Planning & Development*, 7 (1), 21-30.
- Csikszentmihalyi, M. (1975). *Beyond Boredom and Anxiety*. San Francisco: Jossey-Bass Publishers.
- Csikszentmihalyi, M. (1991) *Flow: The Psychology of Optimal Experience*, New York: Harper & Row.
- Csikszentmihalyi, M. (1997) *Finding Flow.*, New York, Perseus Book
- Csikszentmihalyi, M. (2005) *Mieux Vivre : En Maîtrisant Votre Énergie Psychique*, Paris, Éditions Robert Laffont
- Culler, J. (1981) 'Semiotics of Tourism', *American Journal of Semiotics*, 1, 127-140.

- Czepiel, P. and Rosenberg, J. E. (1976) 'Product performance and consumer satisfaction: a new concept', *Journal of Marketing*, **40** (23), 25-33.
- Dabholkar, P.A. (1990) 'How to improve perceived service quality by increasing customer participation' in B. J. Dunlap (ed.) *Developments in Marketing Science*, Cullowhee, N.C.: Academy of Marketing Science, Vol. 23, 483-487.
- Day, E. (1989) 'Share of heart: what is it and how can it be measured?', *Journal of Consumer Marketing*, **6**, 5-12.
- Day, R. L. (1984) 'Modeling choices among alternative responses to dissatisfaction', in William D. Perreault (ed.), *Advances in Consumer Research*, 11, Atlanta, GA: Association for Consumer Research, pp. 496-499.
- Decrop, A. (2008), 'Les paradoxes du consommateur postmoderne', *Reflets et Perspectives de la Vie Economique*, **47**(2), 85-93.
- Del Bosque, I. R. and San Martin, H. (2008) 'Touristsatisfaction: a cognitive-affective model', *Annals of Tourism Research*, **35**, 551-573.
- Denegri-Knott, J., Zwick, D. and Schroeder, J.E. (2006) 'Mapping consumer power: an integrative framework for marketing and consumer research', *European Journal of Marketing*, **40**(9/10), 950-971.
- Derbaix, C. and Pham, M.T. (1989) 'Pour un developpement des mesures de l'affectif en marketing: synthese des prerequis', *Recherche et Applications en Marketing*, **4**(4), 71-87.
- DiCicco-Bloom, B. and Crabtree, B. F. (2006) 'The qualitative research interview', *Medical Education*, **40**, 314-321
- Dickinson, R.A. and Carsky, M.L. (2005) 'The consumer as economic voter', in R. Harrison, T. Newholm, and D. Shaw, (ed.), *The Ethical Consumer*, London : Sage, pp. 25-36.
- Dimanche, F. (2003) 'The role of sport events in destination marketing', paper presented at the AIEST 53rd Congress in Sport and Tourism, Athens, Greece.
- Dimanche, F. and Samdahl, D. (1994) 'Leisure as symbolic consumption: a conceptualisation and prospectus for future research', *Leisure Sciences*, **16**(4), 119-129.
- Donoghue, S. (2000) 'Projective techniques in consumer research', *Journal of Family Ecology and Consumer Sciences*, **28**, 47-53.
- Douglas, M. and Isherwood, B. (1979) *The World of Goods*, New York: Norton.
- Dovey, K. (1985) 'The quest for authenticity and the replication of environmental meaning', in D. Seamon and R. Mugerauer (ed.), *Dwelling, Place and Environment: Towards a Phenomenology of Person and Word*, Dordrecht: Martinus Nijhoff Publishers, pp. 33-50.
- Draper, D. and Minca, C. (1997) 'Image and destination: A geographical approach applied to Banff National Park, Canada', *Tourism Review*, **52** (2), 14 – 24.

- Dubé L., Chebat, J-C and Morin, S. (1995) 'The effects of background music on consumers' desire to affiliate in buyer-seller interactions' *Psychology and Marketing*, **12**, 305-319.
- Dublino, J. (2012) Multi-sensory Dunkin' Donut Campaign Spikes Sales, *Scent Marketing Digest*, <http://scentmarketingdigest.com/2012/04/09/multi-sensory-dunkin-donut-campaign-spikes-sales/> (14th December 2012)
- Dubrovski, D. (2001) 'The role of customer satisfaction in achieving business excellence', *Total Quality Management*, **12** (7/8), 920-925.
- Dujarier, M.A. (2008), *Le Travail du Consommateur. De McDo à eBay : Comment nous Coproduisons ce que nous Achetons*, Paris : La Découverte.
- Dunn, J. (1988) *The beginnings of social understanding*, Cambridge, MA: Harvard University Press.
- Durrande-Moreau, A., Edvardsson, B., Frochot, I. and Kreziak, D. (2012), 'Value creation in a composed service system', AMA Servsig, *International Service Research Conference*, Hanken School of Economics, Helsinki.
- Easterby-Smith, M., Thorpe, R., and Lowe, A. (2002) *Management Research: An Introduction*, London: Sage.
- Echtner, C. M. and Ritchie, J. R. B. (2003) 'The meaning and measurement of destination image', *Journal of Tourism Studies*, **14** (1), 37-48.
- Echtner, C. M. and Ritchie, J. R. B. (1993) 'The measurement of destination image: An empirical assessment', *Journal of Travel Research*, **31** (4), 3-13.
- Echtner, C. M. and Ritchie, J. R. B. (1991) 'The meaning and measurement of destination image', *Journal of Tourism Studies*, **2** (2), 2-12.
- Eco, U. (1985). *Faith in Fakes*, Londres: Secker & Warburg.
- Eco, U. (1986) *Travels in Hyper-Reality*, London: Picador.
- Edgett, S., and Parkinson, S. (1993) 'Marketing for services industries - A review', *The Service Industries Journal*, **13**(3), 19-39.
- Edvardsson, B., Tronvoll, B., and Gruber, T. (2011) 'Expanding understanding of service exchange and value co-creation: A social construction approach', *Journal of the Academy of Marketing Science*, **39**(2), 327-339.
- Edvardsson, B (1992) 'Service breakdowns - a study of critical incidents in an airline', *International Journal of Service Industry Management*, **3** (4), 17-29.
- Edvardsson, B. and Ross, I. (2001) 'Critical incident Techniques - towards a framework for analysing the criticality of critical incidents', *International Journal of Service Industry Management*. **12** (3-4), 251-268.
- Eiglier, P. and Langeard, E. (1987) *Servuction. Le Marketing des services*, McGraw Hill.
- Eliashberg J. and Shugan, S. M., (1997) 'Film critics: Influencers or predictors?', *Journal of Marketing*, **61**, 68-78.
- Ellis, Carolyn (1991) 'Sociological introspection and emotional experience', *Symbolic Interaction*, **14** (1), 23-50.

- Engel, J. F., Blackwell, R. D. and Miniard, P. W. (1993) *Consumer Behavior*, 7th edn,, Fort Worth: Dryden Press.
- Eroglu, S. A., and Machleit, K. A. (1990). An empirical study of retail crowding: Antecedents and consequences. *Journal of Retailing*, **66**, 201–221.
- Evans, M. (1997) 'Plugging into TV tourism', *Insights*, March, 35-38.
- Fakeye, P. C. and Crompton, J. L. (1991) 'Image difference between prospective, first-time and repeat visitors to the Lower Rio Grande Valley', *Journal of Travel Research*, **30** (2), 10-16.
- Falk, P. and Campbell, C. (1997) *The Shopping experience*, London: Sage Publications.
- Fast Facts (2002), West Edmonton Mall, accessed on 15th November 2012, <http://westedmontonmall.com/info/fastfacts.html>.
- Faullant, R., Matzler, K. and Mooradian, T.A. (2011) 'Personality, basic emotions, and satisfaction: primary emotions in the mountaineering experience', *Tourism Management*, **32**(6): 1423-1430.
- Filser, M. (2002) 'Le marketing de la production d'expérience – Statut théorique et implications managériales', *Décisions Marketing*, **28**, 13-21.
- Finlayson, J. (1991) 'Australian Aborigines and cultural tourism: Case studies of Aboriginal involvement in the tourist industry', *Working papers on Multiculturalism, Paper No. 15*, The Centre for Multicultural Studies, University of Wollongong, Australia.
- Firat, A.F. and Schultz, C.J. (1997) From segmentation to fragmentation. Markets and marketing strategy in the postmodern era. *European Journal of Marketing*, **31**(3/4), 183-207.
- Firat, A.F. and Venkatesh (1995) 'Liberatory postmodernism and the reenchantment of consumption', *Journal of Consumer Research*, **22**(December), 232-247.
- Firat, A.F and Dholakia N. (1998) *Consuming People: from Political Economy to Theaters of Consumption*, London: Routledge.
- Firat, A.F. (2001) 'The meanings and messages of Las Vegas: The present of our future', *M@nagement*, **(4)**, 1-14.
- Fisk, R.P., Brown, S.W. and Bitner, M.J. (1993) Tracking the evolution of the services marketing literature, *Journal of Retailing*, **69**(1), 61-98.
- Fitzsimmons, J. (1985) 'Consumer participation and productivity in service opérations', *Interfaces*, **15**(3), 60-67.
- Fontana, A. and Frey, J. H. (2005) 'The interview: From neutral stance to political involvement', in N. K. Denzin and Y. S. Lincoln (ed.), *The SAGE Handbook of Qualitative Research*, Thousand Oaks, CA: Sage, pp.695-728.
- Fornell, C. (1992) 'A National Customer Satisfaction Barometer: The Swedish Experience', *Journal of Marketing*, **56** (January), 6-21.
- Fornell, C., Johnson, M.D., Anderson, E.W., Cha, J. and Bryant, B.E. (1996) 'The American customer satisfaction index: Nature, purpose, and findings', *Journal of Marketing*, **60** (4), 7-18.

- Fornell, C., Mithas S., Morgeson F.V. and Krishnan M.S. (2006), 'Customer satisfaction and stock prices: High returns, low risk' *Journal of Marketing*, **70**, 3-14
- Fornerino M., Helme-Guizon A. and Gotteland D. (2008) 'Expériences cinématographiques en état d'immersion : effets sur la satisfaction', *Recherche et Applications en Marketing*, **23** (3), 93-111.
- Fram, E. H. and Cibotti, E. (1991) 'The shopping list studies and projective techniques: a 40-year view', *Marketing Research*, **3**, 14-21.
- Frijda, N.H. (1996) 'Passions: Emotion and socially consequential behavior'. In R.D.Kavanaugh, B. Zimmerberg, & S.Fein (Eds.), *Emotion: Interdisciplinary perspective*, Mahwah, NJ: Lawrence Erlbaum Associates Inc.
- Frochot, I. and Kreziak, D. (2009) 'Tourist experience: an in-depth analysis of satisfaction in the long encounter of a skiing holiday', *Tourism and Hospitality Research in Ireland Conference*, Dublin, 16-18 june.
- Frochot, I.V. and Hughes, H. (2000) 'HISTOQUAL: an adaptation of SERVQUAL to historic houses', *Tourism Management*, **21**(2) 157-167.
- Frost, W. (2006) 'Braveheart-ed Ned Kelly: historic films, heritage tourism and destination image', *Tourism Management*, **27** (2), 245-254.
- Frost, W. (2010) 'Life changing experiences: Film and tourists in the Australian Outback', *Annals of Tourism Research*, **37** (3), 707-726
- Gallarza, M. and Saura, I. (2006) 'Value dimensions, perceived value, satisfaction and loyalty : an investigation of university students' travel behavior', *Tourism Management*, **27**(3) : 437-452.
- Gallarza, M., I. G, and Calderon, H. (2002) 'Destination image towards a conceptual framework', *Annals of Tourism Research*, **29** (1), 56-78.
- Gammack, J. (2005) 'Tourism and media', *Annals of Tourism Research*, **32** (4), 148-149.
- Gartner, W. C. (1993) 'Image formation process', *Journal of Travel and Tourism Marketing*, **2** (2-3), 191-216.
- Gartner, W.C. (1996) *Tourism Development: Principles, Processes, and Policies*, New York: Van Nostram Reinhold.
- Gavard-Perret, M.L. (2000) 'D'un marketing aux valeurs masculines à un marketing aux valeurs féminines', *Décisions Marketing*, **20**, 11-20.
- Getz, D. (1993) 'Planning for tourism business district', *Annals of Tourism Research*, **20**(3), 583-600.
- Getz, D. (1994) 'Event tourism and the authenticity dilemma' in W.F. Theobald (ed.), *Global tourism: The next decade*, Oxford: Butterworth- Heinemann, pp. 313-329.
- Getz, D. (1998) 'Event tourism and the authenticity dilemma' in W. F. Theobald (ed.), *Global Tourism*.Oxford: Butterworth Heinemann.
- Getz, D. (2002) 'Event studies and event management: On becoming an academic discipline', *Journal of Hospitality and Tourism Management*, **6** (1), 12-23.

- Geva, A. and Goldman, A. (1991) 'Satisfaction measurement in guided tours', *Annals of Tourism Research*, **10**, 398-409.
- Ghimire, S. and Upreti, B. R. (2011) 'Community participation for environment-friendly tourism: The avenue for local peace', *The Journal of Tourism and Peace Research*, **2** (1), 55-69.
- Gilbert, D. and Abdullah, J. (2004) Holidaytaking and the sense of well-being, *Annals of Tourism Research*, **31**(1): 103-121
- Gillet, C. and Batat, W. (2010) 'La responsabilité sociale des acteurs du secteur touristique en France : vers des pratiques innovantes de gestion des risques', *ADERSE Conference*, La Rochelle, 24-25 March.
- Glenza, A. (2007) 'La satisfaction à travers le processus d'immersion dans une expérience de voyage: exploration par une approche phénoménologique d'un circuit effectué par un groupe de touristes en Tunisie', *XXIIIème Congrès International de l'AFM*, Aix-les-Bains, 31 Mai-1er Juin.
- Gnoth, J. (1997) 'Tourism motivation and expectation formation', *Annals of Tourism Research*, **24**(2), 283-301.
- Gordon, W. and Langmaid, R. (1988) *Qualitative Market Research*, Aldershot: Gower.
- Gothman, K.F. and Benoit, A. (2008) '(Re)Branding the Big Easy: Authenticity and tourism rebuilding in Post-Katrina New Orleans', *allAcademicResearch*, 1-33.
- Gottdiener, M., Claudia, C. C., and David, R. D. (1999) *Las Vegas: The Social Production of An All-American City*, Malden, MA: Blackwell.
- Gould, S. J. (1991) 'The self-manipulation of my pervasive, perceived vital energy through product use: An introspective-praxis perspective', *Journal of Consumer Research*, **18** (2), 194-207.
- Gould, S. J. (1995) 'Researcher introspection as a method in consumer research: Applications, issues, and implications', *Journal of Consumer Research*, **21** (March), 719-722.
- Gould, S. J. (2006), 'Unpacking the many faces of introspective consciousness: aA metacognitive-poststructuralist exercise', in Belk, Russell W. (ed.), *Handbook of Qualitative Research Methods in Marketing*, Cheltenham: Edward Elgar, pp. 186-197.
- Gould, S. J. (2008). 'An introspective genealogy of my introspective genealogy', *Marketing Theory*, **8** (4), 407-424.
- Gould, S. J. (2012) 'The emergence of consumer introspection theory (CIT): Introduction to a JBR Special Issue', *Journal of Business Research*, **65**(2012), 453-460.
- Goulding, C. (2000) 'The commodification of the past, postmodern pastiche, and the search for authentic experiences at contemporary heritage attractions', *European Journal of Marketing*, **34** (7), 835-853.
- Govers, R., Go, F. M. and Kumar, K. (2007) 'Promoting tourism destination image', *Journal of Travel Research*, **46**, 15-23.

- Graillot, L. (2005) 'Réalités (ou apparences?) de l'hyperréalité : une application au cas du tourisme de loisirs', *Recherche et Applications en Marketing*, **20**(1), 43-64.
- Grayson, K. (2002)' Telling the difference: Consumer evaluations of authentic and inauthentic marketing offerings', *Advances in Consumer Research*, **29**, 44-45.
- Grayson, K. and Martinec, R. (2004) 'Consumer perceptions of iconicity and indexicality and their influence on assessments of authentic market offerings' *Journal of Consumer Research*, **31**, 296-312.
- Grayson, K., and Schulman, D. (2000) 'Indexicality and the verification function of irreplaceable possessions: A semiotic analysis', *Journal of Consumer Research*, **27**, 17-30.
- Greetz, C. (1973) *Interpretations of cultures*, New York: Basic Books.
- Grönroos, C. (2000) *Service Marketing and Management. A Customer Relationship Management Approach*, 2nd edition; Chichester: John Wiley & Sons.
- Grönroos C. (2008) Service logic revisited : who creates value ? And who co-creates?, *Europe,an Business Review*, **20**(4): 298-314.
- Grönroos C. (2011) 'Value co-creation in service-logic: a critical analysis', *Marketing Theory*, **11**(3), 279-301
- Grönroos, C. and Helle, P. (2010) 'Adopting a service logic in manufacturing: Conceptual foundation and metrics for mutual value creation', *Journal of Service Management*, **21**(5), 564-590.
- Guéguen N., Jacob, C. and Legoherel, P. (2002) 'L'effet d'une musique d'ambiance sur le comportement du consommateur: une illustration en extérieur', *Décisions Marketing*, **25** (janvier-mars): 53-59.
- Gummesson, E. (1998) 'Implementation requires a relationship marketing paradigm', *Journal of the Academy of Marketing Science*, **26**(Summer), 242-249.
- Gunn, C. (1972) *Vacationscape*, Texas: University of Texas Press.
- Guthrie, R. and Austin, L. (1996) 'Competitive Implications of the Internet', *Information Systems Management*, **13**, 90-92.
- Habermas, J. (1984) *The theory of Communicative Action*, Vol. 1, Boston: Beacon.
- Haire, M. (1950) 'Projective techniques in marketing research', *Journal of Marketing*, **14**, 649-656.
- Hall, C. M. (2005) 'Demography', in Buhalis and Costa (ed.), *Tourism Dynamics: Trends, Management and Tools*, Butterworth-Heinemann: Oxford, pp.9-18.
- Halstead, D., Hartman, D. and Schmidt, S. L. (1994) 'Multisource Effects on the Satisfaction Formation Process', *Journal of the Academy of Marketing Science*, **22** (Spring), 114-129.
- Hamilton, J. A., Crompton, J.L. and More, T.A. (1991) ' Identifying the dimensions of service quality in a park context', *Journal of Environmental Management*, **32**, 211-220.
- Hanlan, J. and Kelly, S. (2005) 'Image formation, information sources and an iconic Australian tourist destination', *Journal of Vacation Marketing*, **11** (2), 163-177.

- Hannigan, J. (1998) *Fantasy City: Pleasure and Profit in the Postmodern Metropolis*, New York: Routledge.
- Havlena, W.J. and Holbrook, M.B. (1986) 'The varieties of consumption experience: comparing two typologies of emotion in consumer behavior', *Journal of Consumer Research*, **13** (December), 394-404.
- Haywood-Farmer, J. (1988) 'A conceptual model of service quality', *International Journal of Operations and Productions Management*, **8**(6), 19-29.
- Hazel, D. (2001) 'World's largest mall at a crossroads', *Shopping Centers Today*, accessed on 10th December 2012, www.icsc.org/srch/sct/current/sct0400/01/html.
- Heidegger, M. (1977) *The Question Concerning Technology and Other Essays*, New York: Harper & Row.
- Heinonen K., Strandvik T., Mickelsson K-J, B. Edvardsson, E. Sundström and Andersson, P. (2010) 'A customer dominant logic of service', in: Strauss B., Brown S., Edvardsson B. and Johnston, R.W. (editors), *QUIS II Moving forward with Service Quality*, Wolfsburg, 206-215.
- Helkkula, A., Kelleher, C. and Pihlström, M. (2012), Practices and experiences: challenges and opportunities for value research, *Journal of Service Management*, **23**(4), pp. 554-570.
- Hennig-Thurau, T., Gwinner, K. P., Walsh, G. and Gremler, D. D. (2004) 'Electronic word-of mouth via consumer-opinion platforms: what motivates consumers to articulate themselves on the Internet?', *Journal of Interactive Marketing*, **18** (1), 38-52.
- Herbert, D. (1996) 'Artistic and literary places in France as tourist attractions', *Tourism Management*, **17**, 77-85.
- Hetzell, P. (2002) *Planète conso : Marketing expérientiel et nouveaux univers de consommation*, Paris : Editions d'Organisation.
- Heung, V.C. S. (2003) 'Internet usage by international travelers: Reasons and barriers', *International Journal of Contemporary Hospitality Management*, **15** (7), 370-378.
- Hill, C. (1960) 'Another look at two instant coffee studies', *Journal of Advertising Research*, **1**, 18-21.
- Hoehn, J.P., Lopi, F. and Kaplowitz, M.D. (2010) 'Stated choice experiments with complex ecosystem changes: The effect of information formats on estimated variances and choice parameters', *Journal of Agricultural and Resource Economics*, **35**(3), 568-590.
- Holbrook, M. B. (1986) 'I'm hip: An autobiographical account of some musical consumption experiences', *Advances in Consumer Research*, **13**, 614-18.
- Holbrook, M. B. (1997) 'Romanticism, introspection and the roots of experiential consumption', *Consumption, Markets and Culture*, **1** (2), 97-164.
- Holbrook, M. B. (2006). 'Consumption experience, customer value, and subjective personal introspection: An illustrative photographic essay', *Journal of Business Research*, **59**(6 b), 714-725.

- Holbrook, M.B. and Hirschman, E.C. (1982a) 'The experiential aspects of consumption: consumer fantasies, feelings, and fun', *Journal of Consumer Research*, **9** (September), 132-140.
- Holbrook, M.B. and Hirschman, E.C. (1982b) 'Hedonic consumption: emerging concepts, methods and proposition', *Journal of Marketing*, **46** (3), 92-101.
- Holloway, J. C. (1981) 'The guided tour: A sociological approach', *Annals of Tourism Research*, **8**, 377-402.
- Holt D.B. (1995) 'How consumers consume: A typology of consumption practices', *Journal of Consumer Research*, **22**, 1, 1-16.
- Holt, D. B. (1997) 'Poststructuralist lifestyle analysis: Conceptualizing the social patterning of consumption in postmodernity', *Journal of Consumer Research*, **23** (4), 326-350.
- Holt, D.B. (2002) 'Why do brands cause trouble? A dialectical theory of consumer culture and branding', *Journal of Consumer Research*, **29**(June), 70-90.
- Hosany, S. and Drew, M. (2012) 'Self-image congruence in consumer behaviour', *Journal of Business Research*, **65** (5): 685-691
- Howard, J., Thwaites, R. and Smith, B. (2001) 'Investigating the roles of the indigenous tour guide', *Journal of Tourism Studies*, **12**(2), 32-39.
- Howard, J.A. and Sheth, J.N. (1969) *The theory of buyer behavior*, New-York: John Wiley and Sons.
- Hsee, C.K., Yang, Y., Yangjie, G., and Chen, J. (2009) 'Specification seeking: How product specifications influence consumer preference' *Journal of Consumer Research*, **35**(April), 952-966.
- Hudson, S. and Ritchie, J. R. B. (2006a) 'Promoting destinations via film tourism: An empirical identification of supporting marketing initiatives', *Journal of Travel Research*, **44**, 387-396.
- Hudson, S. and Ritchie, J. R. B. (2006b) 'Film tourism and destination marketing: The case of Captain Corelli's Mandolin', *Journal of Vacation Marketing*, **12**(3), 256-268.
- Hughes, K. (1991) 'Tourist satisfaction: a guided 'cultural' tour in North Queensland', *Australian Psychologist*, **26**(3), 166-171.
- Hull R.B., Michael S.E., Walker G.J. and Roggenbuck J.W. (1996) 'Ebb and flow of brief leisure experiences', *Leisure Sciences*, **18**(4): 299-314.
- Hunt, H.K (1977) 'Overview and future research directions', in H. Keith hunt (ed), *Conceptualization and measurement of consumer satisfaction and dissatisfaction*, Cambridge, MA: Marketing Science Institute, pp. 455-488.
- Hunt, J. D. (1971) 'Image: A factor in tourism', Cited in N. Telisman-Kosuta (1989) 'Tourism destination image', in S. F. Witt and L. Moutinho (ed.), *Tourism Marketing and Management Handbook*, Cambridge: Prentice Hall, pp. 557-561.
- Hunt, J. D. (1975) 'Image as a factor in tourism development', *Journal of Travel Research*, **13** (3), 1-7.

- Huxtable, A. L. (1997) *The Unreal America: Architecture and Illusion*, New York: New Press.
- Hyunjung, H. and Chon, K. (2008) 'An exploratory study of movie-induced tourism: a case of the movie The Sound of Music and its locations in Salzburg, Austria', *Journal of Travel and Tourism Marketing*, **24** (2–3), 229–238.
- Jencks, C. (1987), *What is Postmodernism?*, New York: St. Martin's.
- Jennings, G. and Nickerson, N.P. (2006) *Quality Tourism Experiences*, Amsterdam: Elsevier.
- Jeong, M. (2004) 'An exploratory study of perceived importance of web site characteristics: The case of the bed and breakfast industry', *Journal of Hospitality & Leisure Marketing*, **11** (4), 29-44.
- Jhally, S. (1987) *The Codes of Advertising*, New York: Routledge.
- Johnson, M. D. and Fornell, C. (1991) 'A framework for comparing customer satisfaction across individuals and product categories', *Journal of Economic Psychology*, **12** (2), 267-286.
- Johnson, S. (1990) 'The leisure market: consumer choice and consumer activity', in S. Johnson, (Ed.), *Leisure and Retailing*, Longman, Harlow: Oxford Institute of Retail Management.
- Kalifa, A.E.O. (2010), *Destination Libya: Developing Libya as an Internationally-Competitive Tourism Destination*, accessed on 14th July 2012, <http://repository.uwic.ac.uk/dspace/bitstream/10369/922/1/Akram'sthesis.pdf>.
- Karrh, J. A., Brittain, K. McKee and Pardun, C. J. (2003) 'Practitioners' evolving views on product placement effectiveness', *Journal of Advertising Research*, **43** (2), 138-149.
- Katan, D. (1996) *Translating across Cultures: An introduction for Translators, Interpreters and Mediators*, Manchester: St. Jerome Publishing.
- Kates, S. M. (2004) 'The dynamics of brand legitimacy: An interpretive study in the gay men's community', *Journal of Consumer Research*, **31** (September), 455-465.
- Kaufman, T. and Weaver, P. (1998) 'Marketing efforts of bed and breakfast operations: Do they influence success?', *Journal of Travel and Tourism Marketing*, **7** (4), 61–78.
- Kaufman, T.J., Weaver, P. A. and Poynter, J. (1996) 'Success attributes of B&B operators', *Cornell Hotel and Restaurant Administration Quarterly*, **37**(4), 29-33.
- Kelley, S.W., Donnelly, J.H. and Skinner, S.J. (1990) 'Customer participation in service production and delivery', *Journal of Retailing*, **66**(3), 315-335.
- Kennick, W. E. (1985) 'Art and inauthenticity', *Journal of Aesthetics and Art Criticism*, **44**(1), 3-12.
- Kerstetter, D. and Cho, M. (2004) 'Tourists' information search behavior: The role of prior knowledge and perceived credibility.' *Annals of Tourism Research*, **31** (4), 961-85.
- Kim, H. and Richardson, S. L (2003) 'Motion picture impacts on destination images', *Annals of Tourism Research*, **30** (1), 216-237.

- Kim J., Lee, J. and Choi, D. (2011) 'Designing emotionally evocative homepages: an empirical study of the quantitative relations between design factors and emotional dimensions', *International Journal of human-computer Studies*, **59**(6), 899-940.
- Kim J., Ritchie J.R.B. and McCormick B.(2012), 'Development of a scale to measure memorable tourism experiences', *Journal of Travel Research*, **51**(1), 12-25.
- Kim, S. (2010) 'Extraordinary experiential-enacting and photographing at Screen Tourism Locations', *Tourism and Hospitality Planning & Development*, **7** (1), 59-75.
- Kim, S. (2012) 'Audience involvement and film tourism experiences: Emotional places, emotional experiences', *Tourism Management*, **33**, 387-396.
- Kim, S. and Morrison, A. M. (2005) 'Change of images of South Korea among foreign tourists after the 2002 FIFA World Cup', *Tourism Management*, **26** (2), 233-247.
- Kleinginna, P. and Kleinginna, A. (1981) 'A categorized list of emotion definitions, with suggestions for a consensual definition', *Motivation and Emotion*, **5**, 345-379
- Knight, G.A. and Cavusgil, S.T. (1997) 'Emerging organizational paradigm for international marketing: The born global firm', HI: Academy of International Businesses Honolulu.
- Konecnik, M. (2004) 'Evaluating Slovenia's image as a tourism destination: A self-analysis process towards building a destination brand', *Brand Management*, **11**(4), 307-316.
- Kotler, P. (1974) Atmospherics as a marketing tool, *Journal of Retailing*, **49**(4), 48-64.
- Kotler, P., Armstrong, G., Saunders, J. and Wong, V. (1996) *Principles of Marketing - European Edition*, London: Prentice Hall.
- Kotler, P., Donald, H. H., and Irving, R. (1993) *Marketing Places: Attracting Investment, Industry, and Tourism to Cities, States, and Nations*, New York: The Free Press.
- Kozinets, R. V. (2002) 'Can consumers escape the market? Emancipatory illuminations from Burning Man', *Journal of Consumer Research*, **29** (June), 20-38.
- Kreuger, R. A. (1988) *Focus groups: A practice guide for applied research*, Newbury Park, CA: Sage.
- Kreziak, D. and Frochot, I. (2011) Co-construction de l'expérience touristique : les stratégies des touristes en stations de sport d'hiver, *Décisions Marketing*, **64**, p.23-33
- Krishnan, H.S. and Olshavsky, R.S. (1993) 'The dual role of emotions in consumer satisfaction/dissatisfaction', *Advances in Consumer Research*, **22**, 454-460.
- Ladhari, R. (2007) 'The effect of consumption emotions on satisfaction and word of mouth communication', *Psychology and Marketing*, **24**(12), 1085-1108.
- Ladwein, R. (2004) 'L'expérience de consommation et la mise en récit de soi : le cas du Trekking', *Actes des 9ème Journées de Recherche en Marketing de Bourgogne*, 15-34.
- Lai, A.W. (1993) 'Consumer values, product benefits and customer value: a consumption behaviour approach', *Advances in Consumer Research*, **22**, 381-389.
- Lamont, M and White, P. (2005) *Interdisciplinary Standards for Systematic Qualitative Research*, Cultural Anthropology, Law and Social Science, Political Science, and

- Sociology Programs, National Science Foundation (NSF), Arlington, Virginia.
- Lane, G. S. and Watson, G. L. (1975) 'A Canadian replication of Mason Haire's shopping list study', *Journal of the Academy of Marketing Science*, **3**, 48-59.
- Lanier, P. and Berman, J. (1993) 'Bed and breakfast inns come of age', *Cornell Hotel & Restaurant Administration Quarterly*, **34** (2), 14-21.
- Lanier, P., Caples, D., and Cook, H. (2000) 'How big is small?', *Cornell Hotel and Restaurant Administration Quarterly*, **41** (5), 90-95.
- Larsen, S., Brun, W. and Ogaard, T. (2000) 'What tourists worry about - Construction of a scale measuring tourist worries', *Tourism Management*, **30**(2), 260-265
- Lastovicka, J. L., Murry, J. P. and Joachimsthaler, E. A. (1990) 'Evaluating the measurement validity of lifestyle typologies with qualitative measures and multiplicative factoring', *Journal of Marketing Research*, **27**, 11-23.
- LaTour, S.A., and Peat, N.C. (1979) 'Conceptual and methodological issues in consumer satisfaction research' in W.L. Wilkie (ed.), *Advances in Consumer Research*, (Vol. 6), Ann Arbor: Association for Consumer Research, pp. 431-440.
- Lau, R. W. K. (2010) 'Revisiting authenticity - A social realist approach', *Annals of Tourism Research*, **37** (2), 478-498.
- Lee, G., O'Leary, J. T. and Hong, G. S. (2002) 'Visiting propensity predicted by destination image: German long-haul pleasure travelers to the US', *International Journal of Hospitality and Tourism Administration*, **3** (2), 63-92.
- Lee, S. Y., Reynolds, J. S. and Kennon, L. (2003) 'Bed and Breakfast industries', *Journal of Travel and Tourism Marketing*, **14** (1), 37-53.
- Lehu, J-M and Bressoud, E. (2008) 'Effectiveness of brand placement: New insights about viewers', *Journal of Business Research*, **61**, 1083-1090.
- Leigh, T. W., Peters, C. and Shelton, J. (2006) 'The consumer quest for authenticity: The multiplicity of meanings within the MG subculture of consumption', *Journal of the Academy of Marketing Science*, **34** (4), 481-493.
- Levy, S.J. (1959) 'Symbols for sale', *Harvard Business Review*, **37**(July), 117-124.
- Lindroth, K., Ritalahti, J. and Soisalon-Soininen, T. (2007) 'Creative tourism in destination development', *Tourism Review*, **62**, 53-58.
- Liou, Dian-Yan (2010) 'Beyond Tokyo Rainbow Bridge: destination images portrayed in Japanese drama affect Taiwanese tourists perception', *Journal of Vacation Marketing*, **16** (1), 5-15.
- Lipovetsky, G. (2006), *Le Bonheur Paradoxa. Essai sur la Société d'Hyperconsommation*, Paris: Gallimard.
- Littrell, M., Anderson, L. and Brown, P. (1993) 'What makes a craft souvenir authentic?', *Annals of Tourism Research*, **20**, 197-215.
- Lloyd, R. and Clark, N. T. (2001) 'The city as an entertainment machine', in K. F. Gotham (ed.), *Critical Perspectives on Urban Redevelopment*, pp. 359-380.

- Loomes, G. and Sugden, R. (1986) Disappointment and dynamic consistency in choice under uncertainty, *Review of Economic Studies*, **53**(2), 271-282
- Lopez-Bonilla, J.M. and Lopez-Bonilla L.M. (2009) 'Postmodernism and heterogeneity of leisure tourist behavior patterns', *Leisure Sciences: an Interdisciplinary Journal*, **31**(1): 68-83.
- Lounsbury, J.W. and Hope, L.L. (1985) 'An investigation of factors associated with vacation satisfaction', *Journal of Leisure Research*, **17**(1), 1-13.
- Lovelock, C.H. (1991) Classifying services to gain strategic marketing insights, in: Bateson, J. (ed.), *Managing Services Marketing*, 2nd ed, Orlando: The Dryden Press.
- Lovelock, C.H. (1983) 'Classifying services to gain strategic marketing insights', *Journal of Marketing*, **47** (summer), 9-20.
- Lovelock, C.H. (1984) *Services Marketing*, Englewood Cliffs, NJ: Prentice-Hall.
- Lovelock, C.H., Gummerson, E. (2004) 'Whither services marketing? In search of a new paradigm and fresh perspectives' *Journal of Service Research* **7**(1), 20-41.
- Lovelock, C.H. and Wirtz, J. (2007) *Services Marketing: People, Technology, Strategy*, 6th edition, Upper Saddle River: Pearson/prentice Hall.
- Lu, S. and Fine, G. A. (1995) 'The presentation of ethnic authenticity: Chinese food as a social accomplishment', *Sociological Quarterly*, **36**, 535-553.
- Lusch R.F., Vargo S.L. and O'Brien M. (2007) 'Competing through service: insights from service-dominant logic', *Journal of Retailing*, **83**(1): 5-18.
- Lyons, E. (1983) 'Demographic correlations of landscape preference', *Environment and Behavior*, **15**, 487-511.
- Lyotard, J.F. (1992) *The Postmodern Explained*, Minneapolis: University of Minnesota Press.
- Lyotard, J.F. (1979) *La Condition Postmoderne*, Paris : Les Éditions de Minuit.
- MacCannell, D. (1973) 'Staged authenticity: arrangements of social space in tourist settings', *American Journal of Sociology*, **79** (3), 589-603.
- MacCannell, D. (1976) *The Tourist: A New Theory of the Leisure Class*, New York: Schocken Books.
- Macdonald, E.K. and Uncles, M. (2007) 'Consumer savvy: Conceptualisation and measurement', *Journal of Marketing Management*, **23**(5/6), 497-517.
- MacInnis, D. J. and Price, L. L. (1987), 'The role of imagery in information processing: Review and extensions', *Journal of Consumer Research*, **13** (March), 473-491.
- Maclaran, P. and Brown, S. (2005) 'The center cannot hold: Consuming the utopian marketplace', *Journal of Consumer Research*, **32**(September), 311-323.
- Maffesoli, M. (2006), *Du Nomadisme : Vagabondages Initiatiques*, Paris : La Table Ronde.
- Maglio, P. P., Vargo S.L., Caswell N. and Spohrer J. (2009) The service system is the basic abstraction of service science. *Information Systems and e-business Management*, **7**, 395-406.

- Mannell, R.C. and Iso-Ahola, S.E. (1987) 'Psychological nature of leisure and tourism experience', *Annals of Tourism Research*, **14**(2), 314-331.
- Mano, H. and Oliver, R.L. (1993) 'Assessing the dimensionality and structure of the consumption experience: evaluation, feeling, and satisfaction', *Journal of Consumer Research*, **20** (December), 451-466.
- Mansfeld, Y. (1992) 'From motivation to actual travel', *Annals of Tourism Research*, **19**, 399 -419.
- Måansson, M. (2011) 'Mediatized tourism', *Annals of Tourism Research*, **38**(4), 1634–1652
- Mariampolski, H. (2001) *Qualitative Market Research: A Comprehensive Guide*, Thousand Oaks: Sage.
- Maslow, A. (1968) *Towards a Sociology of Being*, 2nd Edn, Toronto: Van Nos Reinholt.
- Mattila A.S. and Wirtz J (2000) 'Congruency of scent and music as a driver of in-store evaluations and behavior', *Journal of Retailing*, **77**: 273-289.
- Mattsson, J. (1994) 'Improving service quality in person-to-person encounters: integrating findings from a multi-disciplinary review', *The Service Industries Journal*, **14**(1) 45-61.
- Mayo, E. J. (1973) 'Regional images and regional travel behavior', *The Travel Research Association Fourth Annual Conference Proceedings*, Sun Valley, Idaho.
- McCabe, S. and Foster, C. (2006), 'The role and function of narrative in tourist interaction'. *Journal of Tourism and Cultural Change*, **4**(3), 194-215.
- McCartney, G., Butler, R. and Bennett, M. (2008) 'A strategic use of the communication mix in the destination image-formation process', *Journal of Travel Research*, **47** (2), 183-196.
- McGinnis L.P., Gentry, J.W. and Gao, T. (2008) 'The impact of flow and communitas on enduring involvement in extended service encounters', *Journal of Service Research*, **11**(1), 74-90.
- McGrath, M. A., Sherry, J. F. and Levy, S. J. (1993) 'Giving voice to the gift: The use of projective techniques to recover lost meaning', *Journal of Consumer Psychology*, **2**, 171-192.
- McIntosh, A. and Bonnemann, S. (2006) 'Willing Workers on Organic Farms (WWOOF): The alternative farm stay experience?', *Journal of Sustainable Tourism*, **14** (1), 82-99.
- McIntosh, A. and Campbell, T. (2009) 'WWOOF Network, New Zealand. Motivations, Expectations and Experiences of Volunteers and Hosts', in Holmes, K. and Smith, K. (eds.), *Managing volunteers in tourism: attractions, destinations and events*, Oxford: Butterworth-Heinemann, 263-289.
- McIntosh, A. J. (2004) 'Tourists' appreciation of Maori culture in New Zealand', *Tourism Management*, **25** (1), 1-15.
- McMahan, A. (2003) 'Immersion, engagement and presence: A method for analyzing 3-D video games, in *The Video Game, Theory Reader*, Mark J.P. Wolf and Bernard Perron, eds. New York: Routledge, pp. 77-78.

- Meethan, K. (1996) 'Place, image and power: Brighton as a resort', pp. 179-196 in T. Selwyn (ed.) *The Tourist Image: Myths and Myth Making in Tourism*. Chichester: John Wiley & Sons
- Mehrabian, A., and Russell, J.A. (1974), *An Approach to Environmental Psychology*, Cambridge.
- Mellers, B., Schwartz, A. and Ritov, I. (1999) 'Emotion-based choice', *Journal of Experimental Psychology: General*, **128**, 332-345.
- Mercille, J. (2005) 'Media effects on image: The case of Tibet', *Annals of Tourism Research*, **32**, 1039-1055.
- Mick, D.G., Spiller, S.A. and Baglioni, A.J. (2011) 'A systematic self-observation study of consumers' conceptions of practical wisdom in everyday purchase events', *Journal of Business Research*, **65**(7), 1051-1059.
- Millman R.E. (1986) 'The influence of background music on the behaviour of restaurants' patrons', *Journal of Consumer Research*, **13**, 286-289.
- Mills, P.K. and Morris, J.H. (1986) 'Clients as 'partial' employer of service organizations: role development in client participation', *Academy of Management Review*, **11**(4), 726-735.
- Minkiewicz J., Evans, J. and Bridson, K. (2009) 'Co-creation in the heritage sector', *ANZMAC Conference*, Melbourne
- Minowa, Y., Visconti, L. and Maclaran, P. (2011) 'Researchers' introspection for multi-sited ethnography: An xenoheteroglossic autoethnography', *Journal of Business Research*, **65**, 483-489.
- Mittal, B. (1988) 'The role of affective choice mode in the consumer purchase of expressive products', *Journal of Economic Psychology*, **9**(4), 499-524.
- Molina, A. and Esteban, A. (2006) 'Tourism brochures: Image and 'usefulness'', *Annals of Tourism Research*, **33** (4), 1036-1056.
- Montonen, H. and Tanski, M.B. (2003) *The Factory Experience - Experience Marketing to the End Consumer*, Master Thesis No 2003: 31, Graduate Business Scholl, Goteborg University.
- Moores, S. (2005) *Media/theory: Thinking about media and communications*, New York: Routledge.
- Morgan, N. A. and Rego, L. (2006) 'The value of different customer satisfaction and loyalty metrics in predicting business performance.', *MarketingScience*. **25**(5), 426-439.
- Morgan, M., and Xu, F. (2009). 'Student travel experiences: Memories and dreams', *Journal of Hospitality, Marketing & Management*, **18**(2), 216-236.
- Morgan, D.L. (1990) *Focus Groups as Qualitative Research*, Sage Publications, Newbury Park, CA.
- Morgan, N. and Pritchard, A. (1998) *Tourism Promotion and Power: Creating Images, Creating Identities*, New York: Wiley.

- Morrin, M. and Ratneshwar, S. (2003), 'Does it make sense to use scents to enhance brand memory?' *Journal of Marketing Research*, **40** (February), 10-25.
- Mossberg, L. (2007) 'A marketing approach to the tourist experience', *Scandinavian Journal of Hospitality and Tourism*, **7**(1), 59-74.
- Mourrain, J. (1989) 'The hyper-modern commodity-form: The case of wine,' in T. Childers et al., (eds), *Marketing theory and applications*, Chicago: American Marketing Association, 318-322.
- Muniz, A. M. and O'Guinn, T. C. (2001) 'Brand community', *Journal of Consumer Research*, **27**, 412-432.
- Myers, J. H. and Alpert, M.I. (1968) 'Determinant buying attitudes: Meaning and measurement', *Journal of Marketing*, **32**, 13-20.
- Naoi, T. (2004) 'Visitors' evaluation of a historical district: the roles of authenticity and manipulation', *Tourism and Hospitality Research*, **5** (1), 45-63.
- Nawijn, J. (2011) 'Determinants of daily happiness on vacation', *Journal of Travel Research*, **50**(5): 559-566.
- Nelson, J. A. (1994) *The Disabled, the Media, and the Information Age*, Westport, Conn: Greenwood Press.
- Nettekoven, L. (1979) 'Mechanisms of cultural interaction', In de Kadt, E. (ed.), *Tourism: Passport to Development*, New York, Oxford University Press.
- Nicolao, L., Irwin, J.R. and Goodman, J.K. (2009) 'Happiness for sale: Do experiential purchases make consumers happier than material purchases?', *Journal of Consumer Research*, **36**, 188-198.
- Noone, B.M., Lee, C.H. (2011) Hotel overbooking the effect of overcompensation on customers' reactions to denied service, *Journal of Hospitality & Tourism Research*, **35**(3), 334-357.
- Nozar, R. A. (2001) 'Product placements help heighten brand exposure', *Hotel & Motel Management*, **3**, 55.
- Nuntsu, N., Tassiopoulos, D. and Haydam, N. (2004) 'The bed and breakfast market of Buffalo City (BC), South Africa: present status, constraints and success factors', *Tourism management*, **25**, 515-222.
- O'Connor, N., Flanagan, S. and Gilbert, D. (2010) 'The use of film in re-imaging a tourism destination: a case study of Yorkshire, UK', *Journal of Vacation Marketing*, **16** (1), 61-74.
- Oh, H., Fiore, A. M. and Jeong, M. (2007) 'Measuring experience economy concepts: tourism applications', *Journal of Travel Research*, **46**, 119-131.
- Oliver and Rust (1997) 'Customer delight: foundations, findings, and managerial insight', *Journal of Retailing*, **73** (Fall), 311-336.
- Oliver, R.L. (1996) *Satisfaction- A Behavioral Perspective on The Consumer*, New-York: The McGraw-Hill Companies, Inc.

- Oliver, R.L. (1993) 'A conceptual model of service quality and service satisfaction compatible goals, different concepts', *Advances in Services Marketing and Management*, **2**(4), 65-85.
- Oliver, R.L. (1981) 'Measurement and evaluation of satisfaction processes in retail settings', *Journal of Retailing*, **57** (fall), 25-48.
- Oliver, R.L. (1980) 'A cognitive model of the antecedents and consequences of customer satisfaction', *Journal of Marketing Research*, **17** (November), 460-469.
- Olsberg, SPI. (2007) 'How film and television programmes promote tourism in the UK'. Accessed 15.10.2012. http://filmlondon.org.uk/library/documents/Research_Stately_Attraction_Tourism.pdf
- Olsen, J., McAlexander, J. and Roberts, S. (1986), The impact of the visual content of advertisements upon the perceived vacation experience, in *Tourism services marketing: Advances in theory and practice*, Joseph, W., Moutinho, L. and Vernon, I.R. (eds), OH: Cleveland State University, 260-269.
- Olsen, K. (2002) 'Authenticity as a concept in tourism research – The social organization of the experience of authenticity', *Tourist Studies*, **2** (2), 159-182
- Olsen, K. (2007) 'Staged authenticity: A Grand Idée?', *Tourism Recreation Research*, **32** (2), 83-85.
- Ormsby, A. and Mannle, K. (2006) 'Ecotourism Benefits and the Role of Local Guides at Masoala National Park, Madagascar', *Journal of Sustainable Tourism*, **14** (3), 271-287.
- Osgood, C., Suci, G. and Tannenbaum, P. (1957) *The Measurement of Meaning*, University of Illinois Press.
- Ostrom, A. and Iacobucci, D. (1995) 'Consumer trade-offs and the evaluation of services', *Journal of Marketing*, **59** (1), 17-28.
- O'Sullivan E.L. and Spangler K.J. (1998) *Experience Marketing: Strategies for the New Millennium*, State College PA: Venture Publishing.
- Otto, J.E. and Ritchie, J.R.B. (1996) 'The service experience in tourism', *Tourism Management*, **17**(3), 165-174.
- Özçaglar-Toulouse, N. (2009) 'Quel sens les consommateurs responsables donnent-ils à leur consommation? Une approche par les récits de vie', *Recherche et Applications Marketing*, **24**(3), 3-24.
- Özçaglar-Toulouse, N. and Cova, B. (2008), 'Contributions françaises à la CCT : Histoire et concepts clés', *Actes des 13ème Journées de Recherche en Marketing de Bourgogne*, 23-25 March.
- Parasuraman, A., Zeithaml, V.A. and Berry, L. (1985) 'A conceptual model of service quality and its implications for future research', *Journal of Marketing*, **49** (Fall), 41-50.
- Parasuraman, A., Zeithaml, V.A. and Berry, L. (1988) 'SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality', *Journal of Retailing*, **64** (1), 12-40.
- Parasuraman, A., Zeithaml, V.A. and Berry, L. (1991) 'Refinement and reassessment of the SERVQUAL scale', *Journal of Retailing*, **67**(4), 420-449.

- Parrott W.G. (2001) *Emotions in Social Psychology: Key Readings*, Psychology Press.
- Patterson, A. (2005) 'Processes, Relationships, Settings, Products and Consumers: The Case for Qualitative Diary Research', *Qualitative Market Research: An International Journal*, 8(2), 142-56.
- Patterson, T. L., McKibbin, C., Taylor, M., Goldman, S., Davila-Fraga, W., Bucardo, J. and Jeste, D.V. (2003) 'Functional adaptation skills training (FAST): a pilot psychosocial intervention study in middleaged and older patients with chronic psychotic disorders', *American Journal of Geriatric Psychiatry*, 11 (1), 17-23
- Pearce, D.G. (2007) 'Supplier selection in the New Zealand inbound tourism industry', *Journal of Travel and Tourism Marketing*, 23 (1), 57-69.
- Pearce, P. L., and Moscardo, G. M. (1985) 'Visitor evaluation: An appraisal of goals and techniques', *Evaluation Review*, 9 (2), 281-306.
- Pearce, P.L. Moscardo, G. M., (1999) 'Understanding ethnic tourists', *Annals of Tourism Research*, 26 (2), 416-434.
- Peterson, G.L. (1974) 'Evaluating the quality of the wilderness environment', *Environment and Behaviour*, 6(2) 169-193.
- Peterson, P.J. (1997) *Indicators of Sustainable Development in Industrializing Countries*, Bangi: Lestari Publishers.
- Peterson, R. A. (2005) 'Search of authenticity', *Journal of Management Studies*, 42 (5), 1083-1098.
- Petrick J.F. (2002) Development of a multi-dimensional scale for measuring the perceived value of a service, *Journal of Leisure Research*, 34 (2), 119-134.
- Petrick J.F. (2003) Measuring cruise passengers' perceived value, *Tourism Analysis*, 7, 251-258.
- Phillips, D. (1997) *Exhibiting Authenticity*, Manchester: Manchester University Press.
- Phou, S. and Batat, W. (2012). 'Exploring the construction process of the destination image through a subjective personal introspection (SPI) approach', *Academy of Marketing Science Congress*, Atlanta, 30 August-4 September.
- Pier 39 press priorities (2002), Pier 39, accessed on 5th September 2012, www.pier39.com/pier30/english/press/index.
- Pine, J. and Gilmore, J. (1998) *The Experience Economy*, Boston, MA: Harvard Business School Press.
- Pine, B.J. and Gilmore, J.H. (2002) 'Differentiating hospitality operations via experiences', *Cornell Hotel and Restaurant Administration Quarterly*, June, 87-96.
- Piquet, S. and Marchandet, E. (1998) 'La modernité en question', *Revue Française de Gestion*, 167(2), 5-16.
- Pizam, A. and Ellis, T. (1999) 'Customer satisfaction and its measurement in hospitality enterprises', *International Journal of Contemporary Hospitality Management*, 11 (7), 326-339.
- Polanyi, K. (1977) *The Livelihood of Man*, New York: Academic Press.

- Pond, K. L. (1993) *The Professional Guide: Dynamics of Tour Guiding*, New York: Van Nostrand Reinhold.
- Pongsakornrungsilp, S. and Schroeder, J.E. (2011) 'Understanding value co-creation in a co-consuming brand community', *Marketing Theory*, **11**(3), 303-324.
- Postrel, V. (2003) *The Substance of Style: How The Rise of Aesthetic Value is Remaking Commerce, Culture, and Consciousness*, New York: Harper Collins.
- Prentice, R.C., Witt, S.F. and Hamer, C. (1998) 'Tourism as an experience: The case of heritage parks', *Annals of Tourism Research*, **25**(1), 1-24.
- Price, L.L., Arnould, E.J. and Deiber, S.L. (1995) 'Consumers' emotional responses to service encounters', *International Journal of Service Industry Management*, **6**(3) 34-63.
- Rabotic, B. (2010), 'Tourist guides in contemporary tourism', *International Conference on Tourism and Environment*, Sarajevo, March 4-5.
- Rambo, L. R. (1992) 'The psychology of conversion', in H. N. Malony and S. Southard, *Representing Consumers: Voices, Views and Visions*, London, Routledge, pp. 85-126.
- Reijnders, S. (2011) *Places of the Imagination: Media, Tourism, Culture*, Farnham: Ashgate.
- Reilly, M. D. (1990) 'Free elicitation of descriptive adjectives for tourism image assessment', *Journal of Travel Research*, **28** (4), 21-26.
- Remy, E. (2004) 'Voyage en pays Bio', *Décisions Marketing*, **33**, 7-17.
- Renoux, M. (2004) 'Des japonais entre mal du pays et mal de Paris', *Libération*, 14 décembre.
- Riley, R. W., Baker, D. and Doren, C. S. V. (1998) 'Movie induced tourism', *Annals of tourism research*, **25** (4), 919-935.
- Riley, R. W., and Van Doren, C. S. V. (1992) 'Movies as tourism promotion: A 'pull' factor in a 'push' location', *Tourism Management*, **13** (3), 267-274.
- Ritzer, G. (2004) *Enchanting a Disenchanted World*. Thousand Oaks, Pine Forge Press.
- Robertson, D. H. and Joselyn, R. W. (1974) 'Projective techniques in research', *Journal of Advertising Research*, **14**, 27-31.
- Roesch, S. (2009) *The Experiences of Film Location Tourists*, Bristol: Channel View Publications.
- Rook, D. W. (2003) 'Focus groups fail to connect theory, current practice', *Marketing News*, **37** (19), 40-45.
- Rose, R. L. and Wood, S. L. (2005) 'Paradox and the consumption of authenticity through reality television', *Journal of Consumer Research*, **32** (September), 284-296.
- Rosen, L.D. and Karwan, K.R. (1994) Prioritizing the dimensions of service quality, *International Journal of Service Industry Management*, **5**(4), 39-52.
- Rosenau, P. M. (1992) *Post-modernism and the Social Sciences: Insights, Inroads, and Intrusions*, Princeton, NJ: Princeton University Press.
- Ruyter, K., Wetzel, M., Lemmink, J., Mattsson, J. (1997) 'The dynamics of the service delivery process: a value-based approach', *International Journal of Research in Marketing*, **14**, 231-243.

- Ryan, C. and Montgomery, D. (1994) 'The attitudes of Bakewell residents to tourism and issues in community responsive tourism', *Tourism Management*, **15**(5), 358-369.
- Saleh, F. and Ryan, C. (1991) 'Analysing service quality in the hospitality industry using the SERVQUAL model', *The Service Industries Journal*, **11**(3), 324-343.
- Sanchez, J., Gallarisa, L., Rodriguez, R.M. and Moliner, M.A. (2006) 'Perceived value of the purchase of a tourism product', *Tourism Management*, **27**: 394-409.
- Sanchez-Fernandez, R. and Iniesta-Bonillo, M.A. (2007) 'The concept of perceived value: a systematic review of the research', *Marketing Theory*, **7**(4): 427-451.
- Sansaloni, R. (2006) *Le non-consommateur. Comment le consommateur reprend le pouvoir*, Paris : Dunod.
- Schlesinger, V. (2006) Kawaza Village Tourism Project: Authentic Village Visits. Accessed at http://www.gonomad.com/helps/0103/schlesinger_kawazavillage.html on the 26th January 2006.
- Schmitt, B.H. (1999) *Experience Marketing: How to Get Customers to Sense, Feel, Think, and Relate to your Company and Brands*, New-York: The Free Press.
- Schouten, J. W. and McAlexander, J. H. (1995) 'Subcultures of consumption: An ethnography of the new Bikers', *Journal of Consumer Research*, **22**(June), 43-61.
- Seidman, I. E. (1991) *Interviewing as qualitative research: A guide for researchers in education and the social sciences*, New York: Teachers College Press.
- Selwyn, T. (1996a) 'The Anthropology of tourism: Reflections on the state of the art', in Seaton, A. V. et.al. (ed.), *Tourism: The state of the art*, Chichester, John Wiley.
- Selwyn, T. (1996b) 'Introduction', in T. Selwyn (ed.), *The Tourist Image: Myths and Myth Making in Tourism*, Chichester: Wiley.
- Shani, A., Chen, P.-J., Wang, Y., and Hua, N. (2009) 'Testing the impact of a promotional video on destination image change: Application of China as a tourism destination', *International Journal of Tourism Research*, **12** (2), 166-133.
- Sharpley, R. (1994) *Tourism, Tourists and Society*, St Edmundsbury Press: Suffolk.
- Shaw, D. and Clarke, I. (1999) 'Belief formation in ethical consumer groups: An exploratory study', *Marketing Intelligence and Planning*, **17**(2), 109-119.
- Sherman E., Mathus A. and Smith R. (1987) 'Store environment and customer purchase behaviour: mediating role of consumer emotions', *Psychology and Marketing*, **14**(4): 361-378.
- Sheth, J.N. (1980) 'The surpluses and shortages in consumer behavior theory and research', *Journal of the Academy of Marketing Science*, **7**(4), 414-427.
- Sheth, J.N., Newman B.L. and Gross B.L. (1991) *Consumption Values and Market Choices: Theory and Applications*, Cincinnati: South-Western Pub.
- Shostack, L. (1977) Breaking free from product marketing, *Journal of Marketing*, **41**(2), 73-80.
- Shostack, G.L. (1985) 'Planning the service encounter', in : Czepiel, J.A., Solomon M. and C.F. Surprenant, *The Service Encounter*, MA: Lexington books. 243-254.

- Siehl, C. and Martin, J. (1990) 'Organisational culture: A key to financial performance' in Schneider, B. (Ed.), *Organizational Climate and Culture*, San Francisco: Jossey-Bass, pp.241-281.
- Singleton, R. A. and Straits, B. C. (2002) 'Survey interviewing', in J. E. Gubrium and J. A. Holstein (ed.), *Handbook of interview research: Context and method*, Thousand Oaks, CA: Sage.
- Sirgy, M., Phillips, R. and Rahtz, D. (2011). *Community Quality-of-Life Indicators: Best Cases III*. Dordrecht, Netherlands: Springer Publishers.
- Slåtten, T., Mehmetoglu, M., Svensson, G and Svaeri, S. (2009) 'Atmospheric experiences that emotionally touch customers', *Managing Service Quality*, **19**(6): 721-746.
- Smith, J. B. and Barclay, D.W. (1997) 'The effects of organizational differences and trust on the effectiveness of selling partner relationships' *Journal of Marketing*, **61** (1), 3-22.
- Smith, N.C. (1990) *Morality and the Market - Consumer Pressure for Corporate Accountability*, London : Routledge.
- Sobhy, M., Winklhofer, H. and Hibbert, S. (2009) 'Managing customer participation through customer education', *The 2009 Naples Forum on Services: service-dominant logic, service science, and network theory*, Capri, June 16-19.
- Soliman, D. M. (2011) 'Exploring the role of film in promoting domestic tourism: A case study of AlFayoum, Egypt', *Journal of Vacation Marketing*, **17** (3), 225-235.
- Solomon, M.R., Surprenant C., Czepiel J.A. and Gutman E.G. (1985) A role theory perspective on dyadic interactions: the service encounter, *Journal of Marketing*, **49** (Winter), 98-111.
- Spooner, B. (1986) 'Weavers and dealers: the authenticity of an Oriental carpet' in *The Social Life of Things*, A. Appadurai (ed.), Cambridge University Press, pp. 195-235.
- Spreng, R. A., MacKenzie, S. B. and Olshavsky, R. W. (1996) 'A Reexamination of the determinants of consumer satisfaction', *Journal of Marketing*, **60** (July), 15-32.
- Squire, S. J. (1994) 'The cultural values of literary tourism', *Annals of Tourism Research*, **21**, 103 -120.
- Stake, R.E. (2010), *Qualitative Research: Studying How Things Work*, The Guilford Press.
- Steiner, C. J. and Reisinger, Y. (2006) 'Understanding existential authenticity', *Annals of Tourism Research*, **33** (2), 299-318.
- Steinman, R. B. (2009) 'Projective techniques in consumer research', *International Bulletin of Business Administration*, **5**, 37-45.
- Stern, E. and Krakover, S. (1993) 'The formation a composite urban image', *Geographical Analysis*, **25** (2), 130-148.
- Sternberg, E. (1997) 'The iconography of the tourism experience', *Annals of Tourism Research*, **24** (4), 951-969.
- Stewart, D. W. and Shamdasani, P. N. (1990) *Focus groups: Theory and practice*, Newbury Park, CA: Sage.

- Stewart-Allen, A. (1999) 'Product placement helps sell brands', *Marketing News*, 33 (4), 8.
- Suh, J., & Yi, Y. (2006) 'When brand attitudes affect the customer satisfaction-loyalty relation: The moderating role of product involvement' *Journal of Consumer Psychology*, 16(2), 145-155.
- Surprenant, C.F. and Solomon M.R. (1987) 'Predictability and personalization in the service encounter', *Journal of Marketing*, 54 (January), 85-101.
- Swarbrooke, J. (1995) *The development and Management of Visitor Attractions*, Butterworth-Heinemann, Oxford.
- Sweeney, J.C. and Soutar G.N. (2001), 'Consumer-perceived value: The development of a multiple item scale', *Journal of Retailing*, 77(2), 203-220.
- Taylor, C. (1991) *The Ethics of Authenticity*, London: Harvard University Press.
- Teoh, S. (2009), Lesbian tourism: Perth W.A. as an attractive lesbian tourist destination, accessed on 6th July 2012, http://researchrepository.murdoch.edu.au/1654/1/Teoh_2009.pdf.
- Thach, S. V. and Axinn, C. N. (1994) 'Patron assessments of amusement park attributes', *Journal of Travel Research*, 32 (3), 51-60.
- Theobald, W. F. (1998) *Global Tourism*, Butterworth: Heinemann.
- Thompson, Craig J., Aric Rindfleisch, and Zeynep Arsel (2006) 'Emotional branding and the strategic value of the doppelganger brand image', *Journal of Marketing*, 70(1), 50-64.
- Thornton, S. (1996) *Club Cultures*, Hanover, NJ: University Press of New England.
- Tian-Cole, S. and Crompton, J. L. (2003) 'A conceptualization of the relationships between service quality and visitor satisfaction, and their links to destination selection', *Leisure Studies*, 22, 65-80.
- Timothy, D.J. and Butler, R.W. (1995) 'Cross-border shopping: a North American perspective', *Annals of Tourism Research*, 22(1), 16-34.
- Tinsley, H.E.A. and Tinsley, D.J. (1986) 'A theory of the attributes, benefits and causes of leisure experience', *Leisure Sciences*, 8, 1-45.
- Tooke, N. and Baker, M. (1996) 'Seeing is believing: The effect of film on visitor numbers to screened locations', *Tourism Management*, 17 (2), 87-94.
- Tourism Trends for Europe (2006) 'European travel commission, September 2006', Available at http://www.Etc-Corporate.Org/Resources/Uploads/ETC_Tourism_Trends_for_Europe_09-2006_ENG.Pdf.
- Threlfall, K.D. (1999) 'Using focus groups as a consumer research tool', *Journal of Marketing Practice: Applied Marketing Science*, 5 (4), 102-105.
- Turner, C., and Manning, P. (1988) 'Placing authenticity on being a tourist: A reply to Pearce and Moscardo', *Australia and New Zealand Journal of Sociology*, 24, 136-139.
- Tussyadiah, I. P. and Fesenmaier, D. R. (2009) 'Mediating tourist experiences: Access to places via shared videos', *Annals of Tourism Research*, 36 (1), 24-40.

- Uhl, K.P. and Upah, G.U. (1983) 'The marketing of services: Why and how it is different', *Research in Marketing*, **6**, 231-257.
- Um, S. and Crompton, J. L. (1990) 'Attitude determinants in tourism destination choice', *Annals of Tourism Research*, **17**, 432-448.
- Unger, L. S. and Kernan, J. B. (1983) 'On the meaning of leisure: An investigation of some determinants of the subjective experience', *Journal of Consumer Research*, **9**, 381-392.
- Urry, J. (1990) *The Tourist Gaze*, London: Sage.
- Urry, J. (1995) *Consuming Places*, London: Routledge.
- Uzama, A. (2011) 'Sex tourism: a match through Japan's romance dori (street)', *Tourism Analysis: An interdisciplinary Journal*, **16**, 677-692.
- Van Der Borg, J., Costa, P. and Gotti, G. (1996) 'Tourism in European heritage cities', *Annals of Tourism Research*, **23** (2), 306-21.
- Vargo, S.L. and Lusch, R.F . (2004) 'Evolving to a new dominant logic for marketing', *Journal of Marketing*, **68**, 1-17.
- Vargo, S. L. and Lusch, R. F. (2008) 'Service-dominant logic: continuing the evolution', *Journal of the Academy of Marketing Science*, **36** (1), 1-10.
- Vaske J.J., Donnelly, M.P., Heberlein, T.A. and Shelby, B. (1982) 'Differences in reported satisfaction ratings by consumptive and nonconsumptive recreationsist', *Journal of Leisure Research*, **14**(3): 195-206.
- Vattimo, G. (1992) *The Transparent Society*, Baltimore: Johns Hopkins University Press.
- Venkatesh, A. and Meamber, L. (2008) 'The aesthetics of consumption and the consumer as an aesthetic subject', *Consumption Markets and Culture*, **11** (1), 45-70.
- Veziña, R. (1999) 'Pour comprendre et analyser l'expérience du consommateur ', *Gestion*, **24**(2) : 59-72
- Wakefield, K.L. and Blodgett, J.G. (1994) 'The importance of servicescapes in leisure service settings', *Journal of services marketing*, **8**(3), 66-76.
- Wallendorf, M. and Brucks, M. (1993) 'Introspection in consumer research: Implementation and implications', *Journal of Consumer Research*, **20** (December), 339-359.
- Wang, N. (1999). 'Rethinking authenticity in tourism experience', *Annals of Tourism Research*, **26** (2), 349-370.
- Wang, N. (2000) Tourism and modernity: A sociological analysis, Oxford, UK: Pergamon Press.
- Warnick, R. B., Bojanic, D. C. and Siriengkul, A. (2005) 'Movie effects on the image of Thailand among college student travelers', *Proceedings of the Northeastern Recreation Research Symposium*, Bolton Landing, NY, 10-12 April, pp. 355-364.
- Weiler, B., and Davis, D. (1993) 'An exploratory investigation into the roles of the nature-based tour leaders', *Tourism Management*, April, 91-98.

- Weiler, B. and Ham, S. H. (2002) 'Tour guide training: A model for sustainable capacity building in developing countries', *Journal of Sustainable Tourism*, **10** (1), 52-69.
- Westbrook, R. A. (1980) 'Intrapersonal affective influences on consumer satisfaction with products', *Journal of Consumer Research*, **7** (June), 49-54.
- Westbrook, R.A. (1981) 'Sources of consumer satisfaction with retail outlets,' *Journal of Retailing*, **Fall**, 68-85.
- Westbrook, R. A. (1987) 'Product/consumption-based affective responses and post-purchase processes', *Journal of Marketing Research*, **25** (August), 258-270.
- Westbrook, R.A. and Oliver, R.L. (1991) 'The dimensionality of consumption emotion patterns and consumer satisfaction', *Journal of Consumer Research*, **18** (June), 84-91.
- Westfall, R. I., Boyd, H. and Campbell, D. (1957) 'The use of structured techniques in motivation research', *Journal of Marketing*, **22**, 134-139.
- Wicks, A. M. and Roethlein, C. J. (2009) 'A satisfaction-based definition of quality', *Journal of Business & Economic Studies*, **15** (1), 82-97.
- Wilde, S. J. and Cox, C. (2008) 'Linking destination competitiveness and destination development: findings from a mature Australian tourism destination', Proceedings of the Travel and Tourism Research Association (TTRA) European Chapter Conference -Competition in Tourism: Business and Destination Perspectives, Helsinki, Finland, pp. 467-478.
- Will, V., Eadie, D. and Macaskill, S. (1996) 'Projective and enabling techniques explored', *Marketing Intelligence and Planning*, **14** (6), 38-44.
- Wilson S. (2003) 'The effects of music on perceived atmosphere and purchase intentions in a restaurant', *Psychology of Music*, **31**(1): 93-112.
- Wohlfeil, M., and Whelan, S. (2006) 'Consumer Motivations to Participate in Event-Marketing Strategies', *Journal of Marketing Management*, **22** (5-6), 643-669.
- Wohlfeil, M., and Whelan, S. (2007) 'Like being a Guinness drop in a freshly-poured pint: Consumer motivations to participate in the Guinness Storehouse', *The Marketing Review*, **7** (3), 189-206.
- Wohlfeil, M., and Whelan, S. (2008) 'Confessions of a movie-fan: Introspection into a consumer's experiential consumption of 'Pride & Prejudice'', *European Advances in Consumer Research*, **8**, 137-143.
- Wohlfeil, M., and Whelan, S. (2011) ' 'The Book of Stars': Understanding a consumer's fan relationship with a film actress through a narrative transportation approach', *European Advances in Consumer Research*, **9**, (in press).
- Wong, J. and Law, R. (2003) 'Difference in shopping satisfaction levels: A study of tourists in Hong Kong', *Tourism Management*, **24** (4), 401-410.
- Woodside, A. (2006) 'Overcoming the illusion of will and self-fabrication: Going beyond naïve subjective personal introspection to an unconscious/conscious theory of behaviour explanation', *Psychology & Marketing*, **23** (3), 257-272.

- Woodside, A. G. and Wilson, E. J. (2003) 'Case study research for theory-building', *Journal of Business & Industrial Marketing*, **18**, 493-508.
- Writz, D., Kruger, J., Scollon, C.N. and Diener, E. (2003) 'What to do on spring break? The role of predicted, on-line, and remembered experience in future choice', *Journal of Travel Research*, **51**(1), 555-567.
- Yalch, R.F. and Spaggenberg, E. (1993) 'Using store music for retail zoning: a field experiment', *Advances in Consumer Research*, **20**, 632-636.
- Yeoman, I. (2008) *Tomorrows Tourists: Scenarios & Trends*, Oxford: Elsevier.
- Yeoman, I. S., Brass, D. and McMahon-Beattie, U. (2007) 'Current issue in tourism: the authentic tourist', *Tourism Management*, **28** (4), 1128-1138.
- Yi, Y. (1990) 'A critical review of customer satisfaction', in V.A. Zeithaml (ed.), *Review of marketing 1990*, Chicago: American Marketing Association.
- Yuksel, A., Yuksel, F. and Bilim, Y. (2007) 'Destination attachment: effects on customer satisfaction, and cognitive, affective and conative loyalty', *Tourism Management*, **31**(2), 274-284.
- Zeithaml, V.A., Berry, L. L .and Parasuraman, A. (1988) 'Communication and control processes in the delivery of service quality', *Journal of Marketing*, **52** (April), 35-48.
- Zeithaml, V.A., Berry, L.A. and Parasuraman, A. (1993) 'The nature of determinants of customer expectations of service', *Journal of the Academy of Marketing Science*, **1**, 1-12.
- Zeithaml, V. A., Bitner, M. J., Gremier, D. and Wilson, A. (2003) *Service Marketing: Integrating Customer Focus across the Firm*, Boston, MA: McGraw-Hill/Irwin .
- Zube, E. H., Sell, J. L. and Taylor, J. G. (1982) 'Landscape perception: Research application and theory', *Landscape Planning*, **9**, 1-33.
- Zucchet, E. (2007), Polar destinations : How to find a successful differentiation?, accessed on 10th March 2012, <http://www.du.se/PageFiles/5054/Zucchet.pdf>.