

FACTORS AFFECTING REVISIT INTENTION THROUGH CUSTOMER SATISFACTION IN THEME PARK

Lalita Sekar Ryani¹, Dr. Harry Soesanto²

Faculty of Economics and Business, Diponegoro University, Indonesia

Harryjogja99@gmail.com

Abstract: Amusement parks are also considered to be a promising industry in Indonesia due to the growing economy and middle class population that has grown in recent years. Competition in the rides industry is increasing in line with the popularity of this destination. Industry players are competing to create value or privilege among the many rides to play in Indonesia. One of the things that is important to note is how players in the playground industry can focus on consumers so that the playground business can be sustainable. This study aims to determine physical attributes, interactions with customers, interactions with employees, customer satisfaction and interest in returning to visit. The data source used in this research is primary data, The technique chosen to support research activities related to sampling in this research is the Nonprobability Sampling technique with accidental sampling. This research make use of Structural Equation Modeling (SEM) as a statistical instrument in an effort to test various hypotheses that have been determined with the help of SEM. The results showed that Physical attributes have a positive effect on customer satisfaction; Physical attributes have a positive effect on interest in returning to visit; Interaction with customers has a positive effect on customer satisfaction; Interaction with customers has a positive effect on interest in returning to visit; Interaction with employees has a positive effect on customer satisfaction; Interaction with customers has a positive effect on interest in returning to visit; customer satisfaction has a positive effect on interest in returning to visit

Keywords: *Physical Attributes; Interaction with Customers; Interaction with Employees; Customer satisfaction; Returning Interest; Playground; SEM*

Introduction

The global market for theme parks is estimated to be in the tens of billions of US Dollars and will continue to increase to US \$ 67.7 billion by 2027. This estimate is analyzed amidst the pandemic and the ongoing economic crisis. This is driven by an increase in international

tourism, and a growing middle class population in developing countries. Asia Pacific ranks highest as an important market for the playground industry (Global Industry Analysts Inc, 2020). In the last ten years park tourism has increased in a sustainable business. Playground is a tourist destination that has become the choice of various groups to create feelings of joy, release fatigue, or relive childhood memories (Milman and Tasci, 2018). As rides have developed, many studies have concluded that playgrounds are able to offer a more interactive experience with facilities that attract visitors. According to Wu, Li and Li (2018), wahana play has become one of the main concerns in many countries because it is a profitable tourist destination. Seeing some of the most popular international play rides in the world that have managed to attract the attention of visitors so they are willing to come from various countries. Disneyland, Universal Studios, Universal's Island of Adventure Orlando, and so on are the best playgrounds that have many visitors.

Amusement parks are also considered to be a promising industry in Indonesia due to the growing economy and middle class population that has grown in recent years. Competition in the rides industry is increasing in line with the popularity of this destination. Industry players are competing to create value or privilege among the many rides to play in Indonesia. One of the things that is important to note is how players in the playground industry can focus on consumers so that the playground business can be sustainable. The good or bad experiences that visitors feel will have a very big effect on a tour. According to Baloglu, Busser, and Cain (2019), experience and pleasure will provide consumers with views in making decisions. A memorable experience will lead to consumer loyalty.

In Semarang Regency, playing rides are included in artificial tourism which was created to increase the variety of existing destinations besides natural tourism and cultural tourism. Artificial tourism is everything that comes from human work where it is influenced by human activity and creativity and can be used as a tourist attraction (Central Bureau of Statistics, Semarang Regency, 2018). Artificial tourism in Semarang Regency itself has increased the number of domestic and foreign visitors from year to year. The Saloka Theme Park, which is located in Lopait Village, Tuntang District, Central Java Regency, is the first and largest family-made recreational park in Central Java to be included in the list of Pesona Indonesia tourist destinations. Not only a vehicle for games, it also includes entertainment for the first and only animated laser show in Indonesia. The admission price set by the manager ranges from Rp. 120,000 to Rp. 150,000. The playground has several areas with different themes. Saloka Theme Park creates a more immersive experience for visitors by using advances in technology and good services, thus enabling them to have a more interactive and immersive experience.

From the satisfaction felt by visitors, they will leave pleasant experiences in their minds so that in the future there will be behavioral intentions, namely an interest in visiting again. And this behavioral intention is very beneficial for a tourist destination. So that the problem in this study is what are the factors that influence the interest in revisiting the Saloka Semarang playground based on these problems and associated with previous research references, then it can be formulated in the following research questions:

1. Do physical attributes affect customer satisfaction?
2. Do physical attributes affect interest in returning?
3. Does interaction with customers affect customer satisfaction?
4. Does interaction with customers affect interest in returning?
5. Does interaction with employees affect customer satisfaction?

6. Does the interaction with employees affect the interest in returning to visit
7. Does customer satisfaction affect interest in returning?

Research Methods

The data used in this study are primary data. In this research, primary data were collected through questionnaires. The population in this study were visitors to the Saloka Theme Park, Semarang and the sample in this study were 100 visitors. The sampling technique of this research was carried out using Nonprobability Sampling technique with accidental sampling method.

Figure 1. Theoretical Framework

- H1: Physical attributes have a positive effect on customer satisfaction
 H2: Physical attributes have a positive effect on interest in returning to visit
 H3: Interaction with customers has a positive effect on customer satisfaction
 H4: Interaction with customers has a positive effect on interest in returning to visit
 H5: Interaction with employees has a positive effect on customer satisfaction
 H6: Interaction with employees has a positive effect on interest in returning to visit
 H7: Customer satisfaction has a positive effect on interest in returning to visit

Results And Discussion

It is known that the Chi-Square value is 140.252, this value is in accordance with the recommended value. Probability value is 0.060 where this value is also in accordance with the recommended value. The CMIN / DF value is 2.113, which if you see the cut off value ≤ 2.00 , it can be said to be marginal. For the RMSEA value is 0.094 which can be said to be marginal because it is close to the recommended value. The results of the GFI value of 0.965 and the AGFI value of 0.993 are in accordance with the recommended values. The NFI value of 0.856 can be said to be marginal because it is close to the recommended value. Finally, the TLI value is 0.903 which is in accordance with the recommended value. So that the Goodness of Fit Index for the Full Model of this study can be concluded to have a good model.

H1: Physical attributes have a positive effect on customer satisfaction

In the first hypothesis, the researcher wants to prove whether good physical attributes will have a positive effect on the level of customer satisfaction. The results are better or higher physical attributes, the higher customer satisfaction. Thus, physical attributes have a positive effect on customer satisfaction, so that hypothesis 1 is accepted.

H2: Physical attributes have a positive effect on interest in returning to visit

In the second hypothesis, the researcher wants to prove whether good physical attributes will have a positive effect on the interest in returning to visit. The better the results or the higher the physical attributes, the higher the interest in returning to visit. Thus physical attributes have a positive effect on interest in returning to visit, so that hypothesis 2 is accepted.

H3: Interaction with customers has a positive effect on customer satisfaction

In the third hypothesis, the researcher wants to prove whether interaction with good customers will have a positive effect on customer satisfaction. The result is that the better the interaction between visitors and other visitors, the higher customer satisfaction. Thus, interaction with customers has a positive effect on customer satisfaction, so that hypothesis 3 is accepted.

H4: Interaction with customers has a positive effect on interest in returning to visit

In the fourth hypothesis, the researcher wants to prove whether interaction with good customers will have a positive effect on interest in returning to visit. The result is that the better the visitor's interaction with other visitors, the higher the interest in visiting again. Thus, interaction with customers has a positive effect on interest in returning so that hypothesis 4 is accepted.

H5: Interaction with employees has a positive effect on customer satisfaction

In the fifth hypothesis, the researcher wants to prove whether interaction with good employees will have a positive effect on customer satisfaction. The result is that the better the interaction between employees and visitors, the higher customer satisfaction. Thus the interaction with employees has a positive effect on customer satisfaction, so that hypothesis 5 is accepted.

H6: Interaction with customers has a positive effect on interest in returning to visit

In the sixth hypothesis, the researcher wants to prove whether interaction with good employees will have a positive effect on interest in returning to visit. The better the interaction between employees and visitors, the higher the interest in visiting again. Thus the interaction with employees has a positive effect on the interest in returning to visit, so that hypothesis 6 is accepted.

H7: Customer satisfaction has a positive effect on interest in returning to visit

In the seventh hypothesis the researcher wants to prove whether customer satisfaction will have a positive effect on the interest in returning to visit. The higher the customer satisfaction, the higher the interest in visiting again. Thus customer satisfaction has a positive effect on interest in returning to visit, so that hypothesis 7 is accepted.

Conclusions And Suggestions

The purpose of this study is to analyze the factors that influence the interest in returning to visit through customer satisfaction at the Saloka Semarang playground. Among other things, related to the physical attributes of playgrounds and social interactions, which include visitor interaction with employees and visitor interactions with one another. Customer satisfaction is what service providers expect which greatly influences customer loyalty attitudes. Many previous studies have stated that satisfaction is the key or strongest factor in purchasing or repeat visits. Indicators of customer satisfaction in this study include a vehicle to play beyond customer expectations, provide a pleasant experience, customers are satisfied with the decision to visit, and visits provide benefits to customers. This study shows the results that customer satisfaction is proven to affect the interest in returning to visit. The more visitors respond positively or are satisfied with their visit, the more it will affect the interest of visitors to visit again.

Research Limitations

This study has several limitations that can be developed for future research to be better. The limitations of this study include:

1. This research is only limited to visitors to the Saloka Theme Park Semarang, so the results cannot be generalized to other playgrounds.
2. The variables measured are limited, there are still other variables outside of this study that can be used to test the factors that affect the interest in returning to the object of playing rides.

REFERENCES

- (Shawn) Jang, SC, & Feng, R. (2007). Temporal destination revisit intention: The effects of novelty seeking and satisfaction. *Tourism Management*, 28 (2), 580–590. <https://doi.org/10.1016/j.tourman.2006.04.024>
- Abubakar, AM, Ilkan, M., Meshall Al-Tal, R., & Eluwole, KK (2017). eWOM, revisit intention, destination trust and gender. *Journal of Hospitality and Tourism Management*, 31, 220–227. <https://doi.org/10.1016/j.jhtm.2016.12.005>
- Ajzen, I., & Madden, TJ (1986). Prediction of goal-directed behavior: Attitudes, intentions, and perceived behavioral control. *Journal of Experimental Social Psychology*, 22 (5), 453–474. [https://doi.org/10.1016/0022-1031\(86\)90045-4](https://doi.org/10.1016/0022-1031(86)90045-4)
- Albayrak, T., Caber, M., Çömen, N., Turner, L., & Ash, J. (2016). Tourist shopping: The relationships among shopping attributes, shopping value, and behavioral intention. *Tourism Management Perspectives*, 18, 461. <http://linkinghub.elsevier.com/retrieve/pii/S2211973616300083>
- Ali, F., Kim, WG, Li, J., & Jeon, HM (2018). Make it delightful: Customers' experience, satisfaction and loyalty in Malaysian theme parks. *Journal of Destination Marketing and Management*, 7, 1–11. <https://doi.org/10.1016/j.jdmm.2016.05.003>
- Ali, F., Ryu, K., & Hussain, K. (2016). Influence of Experiences on Memories, Satisfaction and Behavioral Intentions: A Study of Creative Tourism. *Journal of Travel and Tourism Marketing*, 33 (1), 85–100. <https://doi.org/10.1080/10548408.2015.1038418>
- Alnawas, I., & Hemsley-Brown, J. (2019). Examining the key dimensions of customer

- experience quality in the hotel industry. *Journal of Hospitality Marketing & Management*, 28 (7), 833–861. <https://doi.org/10.1080/19368623.2019.1568339>
- Altinay, L., Song, H., Madanoglu, M., & Wang, XL (2019). The influence of customer-to-customer interactions on elderly consumers' satisfaction and social well-being. *International Journal of Hospitality Management*, 78, 223–233. <https://doi.org/10.1016/j.ijhm.2018.09.005>
- Ba,sarangil, I. (2016). The relationships between the factors affecting perceived service quality, satisfaction and behavioral intentions among theme park visitors. *Tourism and Hospitality Research*, 18 (4), 415–428.
- Ba,sarangil, I. (2018). Investigation of Tourism General Environment of Disneyland Paris Theme Park: A Qualitative Research. *Journal of Tourism and Gastronomy Studies*, 6 (3), 316–333.
- Baloglu, S., Busser, J., & Cain, L. (2019). Impact of experience on emotional well-being and loyalty. *Journal of Hospitality Marketing and Management*, 28 (4), 427–445. <https://doi.org/10.1080/19368623.2019.1527269>
- Battour, M., Battor, M., & Bhatti, MA (2014). Islamic attributes of destination: Construct development and measurement validation, and their impact on tourist satisfaction. *International Journal of Tourism Research*, 16 (6), 556–564. <https://doi.org/10.1002/jtr.1947>
- Cakici, AC, Akgunduz, Y., & Yildirim, O. (2019). The impact of perceived price justice and satisfaction on loyalty: the mediating effect of revisit intention. *Tourism Review*, 74 (3), 443–462. <https://doi.org/10.1108/TR-02-2018-0025>
- Chi, CG-Q., & Qu, H. (2009). Examining the Relationship Between Tourists' Attribute Satisfaction and Overall Satisfaction. *Journal of Hospitality Marketing & Management*, 18 (1), 4–25.
- Choo, H., & Petrick, JF (2014). Social Interaction and Intentions to Revisit for Agritourism Service Encounters. *Tourism Management*, 40, 371–381.
- Chua, BL, Goh, B., Huffman, L., Jai, C., & Karim, S. (2016). Cruise Passengers' Perception of Key Quality Attributes of Cruise Lines in North America. *Journal of Hospitality Marketing and Management*, 25 (3), 346–371. <https://doi.org/10.1080/19368623.2015.1019171>
- Dolnicar, S., Coltman, T., & Sharma, R. (2015). Research Article Do Satisfied Tourists Really Intend to Come Back? Three Concerns with Empirical Studies of the Link between Satisfaction and Behavioral Intention. *Journal of Travel Research*, 54 (2), 152–178.
- Dong, P., & Siu, NYM (2013). Servicescape elements, customer predispositions and service experience: The case of theme park visitors. In *Tourism Management* (Vol. 36, pp. 541–551). <https://doi.org/10.1016/j.tourman.2012.09.004>
- Eid, R., El-Kassrawy, YA, & Agag, G. (2019). Integrating destination attributes, political (in) stability, destination image, tourist satisfaction, and Intention to recommend: a study of uae. *Journal of Hospitality and Tourism Research*, 20 (10), 1–28.
- Eusebio & Vieira. (2014). Towards Measuring the Economic Value of Wildlife Watching Tourism in Africa. *International Journal of Tourism Research*, 52. <https://doi.org/10.1002/jtr>
- Fakharyan, M., Omidvar, S., Khodadadian, M. reza, Jalilvand, M. reza, & Vosta, L. nasrolahi. (2014). Examining the Effect of Customer-to-Customer Interactions on Satisfaction, Loyalty, and Word-of-Mouth Behaviors in the Hospitality Industry:

- The Mediating Role of Personal Interaction Quality and Service Atmospherics. *Journal of Travel & Tourism Marketing*, 31 (5), 610–626.
- Ferdinand, A. (2014). *Management Research Methods* (5th ed.). Diponegoro University Publishing Agency.
- Ghozali, I. (2011). *Structural Equation Model Concepts and Applications with AMOS Program 24* (7th ed.). Diponegoro University Publishing Agency.
- Ghozali, I. (2013). *Quantitative and Qualitative Research Designs*. Primary Yoga.
- Guttentag, DA (2010). Virtual reality: Applications and implications for tourism. *Tourism Management*, 31 (5), 637–651. <https://doi.org/10.1016/j.tourman.2009.07.003>
- Hair, JF, Black, WC, Babin, BJ, & Anderson, RE (2007). *Multivariate Data Analysis* 6 th Edition. Pearson Education Inc.
- Huang, H., Lunhua Mao, L., Wang, J., & Zhang, JJ (2015). Assessing the relationships between image congruence, tourist satisfaction and intention to revisit in marathon tourism: the Shanghai International Marathon. *International Journal of Sports Marketing and Sponsorship*, 16 (4), 46–66. <https://doi.org/10.1108/IJSMS-16-04-2015-B005>
- Huang, J., & Hsu, CHC (2010). The impact of customer-to-customer interaction on cruise experience and vacation satisfaction. *Journal of Travel Research*, 49 (1), 79–92. <https://doi.org/10.1177/0047287509336466>
- Jeaheng, Y., Al-Ansi, A., & Han, H. (2020). Impacts of Halal-friendly services, facilities, and food and Beverages on Muslim travelers' perceptions of service quality attributes, perceived price, satisfaction, trust, and loyalty. *Journal of Hospitality Marketing & Management*, 1–25.
- Kaminakis, K., Karantinou, K., Koritos, C., & Gounaris, S. (2019). Hospitality servicescape effects on customer-employee interactions: A multilevel study. *Tourism Management Journal*, 72, 130–144.
- Kim, JJ, Lee, Y., & Han, H. (2019). Exploring competitive hotel selection attributes among guests: An importance-performance analysis. *Journal of Travel & Tourism Marketing*, 36 (9), 998–1011.
- Kim, K., & Baker, MA (2017). How The employee looks and looks at you: Building Customer – employee rapport. *Journal of Hospitality & Tourism Research*, 43 (1), 20–40.
- Kim, YS, & Baker, MA (2019). Customers' reactions to other customer caused service failures: the effects of tie strength on customer loyalty. *Journal of Hospitality Marketing & Management*, 1–20.
- Lam, LW, Chan, KW, Fong, D., & Lo, F. (2011). Does the look matter? The impact of casino services covers gaming customer satisfaction, intention to revisit, and desire to stay. *International Journal of Hospitality Management*, 30 (3), 558–567. <https://doi.org/10.1016/j.ijhm.2010.10.003>
- Lin, H., Gursay, D., & Zhang, M. (2019). Impact of customer-to-customer interactions on overall service experience: A social servicescape perspective. *International Journal of Hospitality Management*, September, 102376. <https://doi.org/10.1016/j.ijhm.2019.102376>
- Luo, J. (Gemma), Wong, IA, King, B., Liu, MT, & Huang, G. (2018). Co-creation and co-destruction of service quality through customer- to-customer interactions Why prior experience matters. *International Journal of Contemporary Hospitality*

- Management, 31 (3), 1309–1329.
- Madden, TJ, Ellen, SP, & Ajzen, I. (1992). A Comparison of the Theory of Planned Behavior and the Theory of Reasoned Action. *Personality and Social Psychology Bulletin*, 18 (1), 3–9.
- Malhotra, NK (2005). *Marketing Research* (1st ed.). PT. Gramedia Group Index.
- Meng, B., & Han, H. (2018). Working-holiday tourism attributes and satisfaction in forming word-of-mouth and revisit intentions: Impact of quantity and quality of intergroup contact. In *Journal of Destination Marketing and Management* (Vol. 9, pp. 347–357). <https://doi.org/10.1016/j.jdmm.2018.03.009>
- Meng, F., Tepanon, Y., & Uysal, M. (2008). Measuring tourist satisfaction by attribute and motivation: The case of a nature-based resort. *Journal of Vacation Marketing*, 14 (1), 41–56.
- Milman, A., & Tasci, ADA (2018). Exploring the experiential and sociodemographic drivers of satisfaction and loyalty in the theme park context. *Journal of Destination Marketing and Management*, 8 (June), 385–395. <https://doi.org/10.1016/j.jdmm.2017.06.005>
- Park, J.-Y., Bufquin, D., & Back, RM (2018). When do they become satiated? An examination of the relationships among winery tourists' satisfaction, repeat visits and revisit intentions Jeong-Yeol. *Journal of Destination Marketing & Management*, 11, 231–239.
- Pestana, MH, Parreira, A., & Moutinho, L. (2019). Motivations, emotions and satisfaction: The keys to a tourism destination choice. *Journal of Destination Marketing and Management*. <https://doi.org/10.1016/j.jdmm.2018.12.006>
- Peter, JP, & Olson, JC (2010). *Consumer Behavior & Marketing Strategy* (Ninth). McGraw-Hill Education.
- Prayag, G., & Lee, C. (2018). Tourist motivation and place attachment: the mediating effects of service interactions with hotel employees. *Journal of Travel & Tourism Marketing* ISSN :, 36 (1), 90–106.
- Putri, R., Farida, N., & Dewi, R. (2014). The Influence of Destination Image, Tourist Facilities and Experiential Marketing on Loyalty through Satisfaction (Study on Domestic Visitors of Borobudur Temple Tourism Park). In *Journal of Business Administration Undergraduate Program, Undip* (Vol. 4, Issue 1, pp. 225–235).
- Ryan, C., Shuo, Y. (Sam) S., & Huan, T.-C. (2010). Theme parks and a structural equation model of determinants of visitor satisfaction - Janfusan Fancyworld, Taiwan Chris. *Journal of Vacation Marketing*, 16 (3), 185–199.
- Schlesinger, W., Cervera-Taulet, A., & Pérez-Cabañero, C. (2020). Exploring the links between destination attributes, quality of service experience and loyalty in emerging Mediterranean destinations. *Tourism Management Perspectives*, 35. <https://doi.org/10.1016/j.tmp.2020.100699>
- Sürücü, Ö., Öztürk, Y., Okumus, F., & Bilgihan, A. (2019). Brand awareness, image, physical quality and employee behavior as building blocks of customer-based brand equity: Consequences in the hotel context. *Journal of Hospitality and Tourism Management*, 40, 114–124. <https://doi.org/10.1016/j.jhtm.2019.07.002>
- Teng, L., Loi, I., Siu, A., So, I., Sheungting, I., Hoc, L., & Fong, N. (2017). *Journal of Hospitality and Tourism Management* Does the quality of tourist shuttles in uence revisit intention through destination image and satisfaction? The case of Macao.

- Journal of Hospitality and Tourism Management, 32, 115–123.
<https://doi.org/10.1016/j.jhtm.2017.06.002>
- Tosun, C., Bora, B., & Fyall, A. (2015). Journal of Destination Marketing & Management Destination service quality, affective image and revisit intention: The moderating role of past experience. 4, 222–234. <https://doi.org/10.1016/j.jdmm.2015.08.002>
- Tsang, NKF, Lee, LYS, Wong, A., & Chong, R. (2012). THEMEQUAL-Adapting the SERVQUAL Scale to Theme Park Services: A Case of Hong Kong Disneyland. In Journal of Travel and Tourism Marketing (Vol. 29, Issue 5, pp. 416–429). <https://doi.org/10.1080/10548408.2012.691391>
- Tsang, NKF, Prideaux, B., & Lee, L. (2016). Attribution of Inappropriate Visitor Behavior in a Theme Park Setting - A Conceptual Model. In Journal of Travel and Tourism Marketing (Vol. 33, Issue 8, pp. 1088–1105). <https://doi.org/10.1080/10548408.2015.1084976>
- Um, S., Chon, K., & Ro, Y. (2006). ANTECEDENTS OF REVISIT INTENTION. Annals Of Tourism Research, 33 (4), 1141–1158. <https://doi.org/10.1016/j.annals.2006.06.003>
- Walls, A., Okumus, F., Wang, Y., & Kwun, DJW (2011). Understanding the consumer experience: An exploratory study of luxury hotels. Journal of Hospitality Marketing and Management, 20 (2), 166–197. <https://doi.org/10.1080/19368623.2011.536074>
- Wei, W., Qi, R., & Zhang, L. (2019). Effects of virtual reality on theme park visitors' experience and behaviors: A presence perspective. Tourism Management Journal, 71, 282–293.
- Weiner, B. (2000). Attributional Thoughts about Consumer Behavior. Journal of Consumer Research, 27 (3), 382–387.
- Wu, CHJ (2007). The impact of customer-to-customer interaction and customer homogeneity on customer satisfaction in tourism service-The service encounter prospective. In Tourism Management (Vol. 28, Issue 6, pp. 1518–1528). <https://doi.org/10.1016/j.tourman.2007.02.002>
- Wu, HC, Li, MY, & Li, T. (2018). A Study of Experiential Quality, Experiential Value, Experiential Satisfaction, Theme Park Image, and Revisit Intention. Journal of Hospitality and Tourism Research, 42 (1), 26–73. <https://doi.org/10.1177/1096348014563396>
- Wu, YC, Lee, HM, & Liao, PR (2018). What do customers expect of travel agent – customer interactions? Measuring and improving customer experience in interactions with travel agents. Journal of Travel and Tourism Marketing, 35 (8), 1000–1012. <https://doi.org/10.1080/10548408.2018.1468853>
- Žabkar, V., Brenčič, MM, & Dmitrović, T. (2010). Perceived modeling quality, visitor satisfaction and behavioral intentions at the destination level. In Tourism Management (Vol. 31, Issue 4, pp. 537–546). <https://doi.org/10.1016/j.tourman.2009.06.005>
- Zeithaml, VA, Berry, LL, & Parasuraman, A. (1996). The Behavioral Consequences of Service Quality. In Journal of Marketing (Vol. 60, Issue 2, pp. 31–46). <https://doi.org/10.1177/002224299606000203>
- Zhang, H., Wu, Y., & Buhalis, D. (2018). A model of perceived image, memorable tourism experiences and revisit intention. Journal of Destination Marketing and Management, 8 (June), 326–336. <https://doi.org/10.1016/j.jdmm.2017.06.004>

Zhang, M., Kim, PBC, & Goodsir, W. (2019). Effects of service experience attributes on customer attitudes and behaviors: the case of New Zealand café industry. In *Journal of Hospitality Marketing and Management* (Vol. 28, Issue 1, pp. 28–50). <https://doi.org/10.1080/19368623.2018.1493711>