

APacCHRIE & Youth Conference 2017

PROCEEDINGS

May 31st to JUNE 3rd, 2017

15th APacCHRIE CONFERENCE.

The Future of Hospitality and Tourism: Opportunities & Challenges

8th Youth Conference

Hospitality and Tourism Opportunity and Challenges among the Youth :
a highlight on the cultural heritage tourism

15th APacCHRIE PROCEEDING BOOK

**15th APacCHRIE PROCEEDING BOOK (ASIA – PACIFIC
COUNCIL ON HOTEL RESTAURANT, AND INSTITUTIONAL
EDUCATION) THE FUTURE OF HOSPITALITY AND
TOURISM : OPPORTUNITY AND CHALLENGES**

NUSA DUA - BALI

May 31st to June 3rd, 2017

Editor

**Dr. I Nengah Laba.S.Pd.,M.Hum
Agung Permana Budi. MM
Dika Pranadwipa Koeswiryono. M.Pd**

YAYASAN DHARMA WIDYA ULANGUN

SEKOLAH TINGGI PARIWISATA BALI INTERNASIONAL

(International Bali Institute of Tourism)

APacCHRIE (ASIA – PACIFIC COUNCIL ON HOTEL RESTAURANT, AND INSTITUTIONAL
EDUCATION

STPBI – INTERNATIONAL BALI INSTITUTE OF TOURISM

THE FUTURE OF HOSPITALITY AND TOURISM OPPORTUNITY AND CHALLENGES

Chair

Ni Made Ayu Sulasmini, S.Pd., M.Pd., CHE

Paper Review Chair

Dr. Ir. Fitri Abdillah Adiatmaka

International Bali Institute of Tourism

Paper Review Co-Chair

Dr. Sam Kim, CHE

Hong Kong Polytechnic University

Published by

International Bali Institute of Tourism

(SEKOLAH TINGGI PARIWISATA BALI INTERNASIONAL)

Addres: Jalan Tari Kecak No 12 Gatot Subroto Timur, Denpasar-Bali 80239

Telp/Fax 0361-426699, 427800

E-mail: humas@stpbi.ac.id

www.stpbi.ac.id

ABOUT APACCHRIE

Asia Pacific CHRIE or better known as APacCHRIE is a Federation of the I-CHRIE. Members of APacCHRIE constitute all countries at the Pacific Rim who must also be a registered member of I-CHRIE. The Geographical boundary of APacCHRIE can be segmentised to 4 areas as following:

1. Area I: East Asia (PRC, Taiwan, Korea & Japan)
2. Area II: Southeast Asia (ASEAN member countries & Indo-China)
3. Area III: Oceania (Australia, New Zealand & the Pacific Islands)
4. Area IV: Indian Sub-continent (India, Pakistan, Bangladesh & Sri Lanka)

APacCHRIE chapter was formed in 2002 to promote academic and research exchanges among hospitality, food service and tourism educators and industry practitioners in Asia Pacific. It became a Federation at I-CHRIE's 60th annual conference in July 2006.

APacCHRIE board members meet twice a year, once in January and the other during the annual conference, to discuss issues related to education within the Asia Pacific region.

ABOUT HOST

STPBI is a higher institution on hotel and tourism located in Bali, Indonesia. It's is our prime concern" leads STPBI to initiate variety of activities concerning the elevation of the institution quality. Further, STPBI intensively develops local and international institutions network. To ensure its quality STPBI is qualified with ISO 9001: 2008, national certification by the national accreditation board (BAN PT), and also works with AHLEI (American Hotel and Logging Institute) in certifying the educators. STPBI offers graduate program on Hotel, Tourism, and training certification on Hotel, Cruise Line, Maritime, Airline and SPA.

To support the value of local genius tourism, STPBI also actively engage in Tri Hita Karana Certification, a certification that adopts the Balinese Hindu philosophy of the balance relationship among GOD, Human, and Nature.

The basic values of the tri hita karana should always be present in all aspects of Balinese life. Basically, the tri hita karana implies a balanced relationship between human and God, human and fellow humans, as well as human and nature.

The basic idea implicitly contained in the tri hita karana is the principle of restriction. Everything created by God has a restriction, which has to be followed by the concept of control. Therefore, in order to achieve equilibrium, society must be able to exercise an effective system of control. This control has to be focused on the greed and desire of humans. Without the restriction of greed and desire, the balance of relationships in life will not be achieved. Bali's development has to be based on the restriction of human greed and desire.

STPBI- International Bali Institute of Tourism.
Jalan Kecak No. 12, Denpasar, Bali. Indonesia

WELCOME NOTE

It is our great pleasure to welcome you to 15 APacCHRIE and 8 Youth Conference 2017. This proceedings is produced based on this first APacCHRIE conference was firstly hosted by Indonesia.

We learn that hospitality and tourism are very dynamic. Learning from the past and Projecting the Future phenomena will assist us in anticipating its dynamics. This is the reason behind the selection of this 15th APacCHRIE theme “Future of Hospitality and Tourism: Opportunities and Challenges”.

We hope that you find this proceedings fruitful and thought-provoking.

I Made Sudjana, SE., MM., CHT., CHA

Director of STPBI

ACKNOWLEDGEMENT

This proceeding is compiled based on the result of the 15th APacCHRIE (Asia-Pacific CHRIE (Council on Hotel, Restaurant, and Institutional Education) 2017 conference held from 31 May to 3 June 2017 at Sofitel Hotel Nusa Dua Bali.

Since firstly hosted by Indonesia, this prestigious academic event provides us a room to widen networking, elevate the quality of research and at the end create collaboration for a better future of hospitality and tourism industry. 15th APacCHRIE theme of “Future of Hospitality and Tourism” invites academicians to project the shape of future of Hospitality and Tourism from many different perspectives, including Economic Tourism, Event/ Convention Tourism, Food and Beverage, Human Resource, Tourism Destination, Tourism Marketing, and other related issues.

We thank you for the contribution of all authors for enabling this proceeding to be produced.

Denpasar, 26 May 2017

Ni Made Ayu Sulasmini, S.Pd., M.Pd., CHE
Conference Chair

15th APacCHRIE Conference: **Reflection on Future of Hospitality and Tourism: Opportunities and Challenges**. Held at Sofitel Nusa Dua, Bali, Indonesia from
MAY 31st - JUNE 3rd, 2017.

The Keynote Speakers:

I GDE PITANA . Deputy Minister for international marketing, Ministry of Tourism, Republic of Indonesia. I Gde Pitana is a Professor in Tourism, Postgraduate/doctorate Study Program, University of Udayana, Denpasar, Bali.

PROF. THEODORE BENETATOS. CEO & Academic Dean at the International Management Institute, IMI in Luzern Switzerland. Prof. benetatos has been with IMI for the past 8 years and was directly responsible for all postgraduate programmes. His working experience has a strong hospitality and tourism focus.

The Speakers:

DR QU XIAO. Associate Professor School of Hotel and Tourism Management The Hong Kong Polytechnic University. Dr. Qu Xiao specializes in teaching and researching in the fields of strategic management and hotel real estate.

Organizing Committee

Board of Advisor

Founder of STPBI - Drs. I Nyoman Gede Astina, M.Pd., CHT., CHA

Drs. I Made Kornelius, M.Pd, CHT

Drs. I Wayan Arcana, M.Pd, CHT

I Gusti Agung Winda, BBA., MBA

Drs. I NyomanUrbanus, M.Si

Executive Director

Director of STPBI - I Made Sudjana, SE., MM., CHT., CHA

Conference Chair

Ni Made Ayu Sulasmini, M.Pd., CHE

Co- Chair

Dr. Samir Thapa, CHE

Founder and Principal of the AHA Silver Mountain School of Hotel Management,
Kathmandu

Secretary

Luh Eka Susanti, S.Pd., M.Pd

Putu Mega Putra, M.Pd

Ni Desak Made Chandra Karlina, S.Kom

ACADEMIC COORDINATOR

Drs. I Made Kornelius, M.Pd., CHT

Paper Review

Dr. Fitri Abdillah Adiatmaka. MM Chair Reviewer The International Tourism Bali Intitute

Dr. Kim Sam, CHE Co Chair Reviewer Hongkong Polytechnic University

Call for Paper Publication

Drs. I Wayan Pantyasa, MM

Made Krisna Adi Chandra, S.Pd., M.Hum

Nararya Narottama, SE., M.Par., M.Pro

Nyoman Surya Wijaya, SE., MM

Kadek Ayu Ekasani, SS., M.Hum

Main Conference

Komang Trisna Pratiwi Arcana, S.ST.Par., M.Par., M.Rech

Febianti, SE., M. Par., M.pro

Lidya Elizabeth Mambu. SE

Youth Conference

Gusti Ayu Melistyari Dewi, SST.Par

A A Anom Samudra, A.Md. Par

Firlie Lanovia Amir, SE

Program Chair

Ni LuhSupartini, S.Pd., M.Pd

I Gusti Ayu Eka Suwintari, SST.Par., M.Par

Paper Publication

Agung Permana Budi, SE., MM

I Made Trisna Semare, SST.Par., M.Par

Food and Beverage

I Nyoman Sudiarta, SE., MM., CHT

I Wayan Langen

I Made Suantika

I Made Ariana

Tour

Komang Nariani., SE., MM

I Wayan Eka Sudarmawan, SST.Par., MM

ADMINISTRATIVE COORDINATOR

Drs. I Wayan Arcana, M.Pd., CHT

A&G Chair

I Nengah Laba, S.Pd., M.Hum., CHT., CHE

Ni Wayan Maryuni Erawati, Amd. Par

Ni Luh Putu Budi Agustini, SE

Kadek Ari Setyawati, SE

Transportation

Ni Luh Putu Kurniayu Melati, SST.Par.

Kadek Feni Aryati, S.Pd., M.Pd

Gede EkaWahyu, S.S

Spirituality

Kadek Sumartini, S.ST.Par

A A Istri Ari Parwati, SE

Equipment

Ketut Agus Susila Dharma, A.Md., Par

I Wayan Sukanadi, SE

STUDENT COORDINATOR

I GustiAgungWinda, BBA., MBA

Student program

A A Ayu Arun Suwi Arianty, SST.Par., M.Par., M.Rech

I Gusti Made Suka Arnawa, SE, MM

I Ketut Muliadisa, SS., M.Par., CHT

Made Arya Astina, SS., M.Hum., CHE

MARKETING AND NETWORKING COORDINATOR

Drs. I Nyoman Urbanus, M.Si., CHT

Exhibition Chair

Wiwini Gunawasika

Putu David Saputra, SS

Networking Chair

Prof. AzrilAzahari

Promotion and Marketing

Komang Ratih Tunjungsari, S.I.P., M.Par.,M.Rech

Ningsih Candra (PATA Indonesia Chapter)

Dr. Drs. I Gusti Ketut Purnaya, SE, SH., M.Si

Ni Kadek Intan Purnama Sari, SST.Par., MM

IT & Publication

Ni Wayan Rena Mariani, S.Kom., M.Kom

Francisca Titing K, M.Pd

Ni Made Rinayanthi, S.Pd., M.Pd

Dika Pranadwija Koeswiryono, S.Pd., M.Pd

I Wayan Soma Antara

Entertainment

Made Donny Kusdaryana, SS

Ida Ayu Kade Rani Dwi Putri, S.Pd

Dewa Ayu Carma Miradayanti, SS

ORGANIZED BY

PLATINUM SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

INSTITUTION SPONSORS

CUSTOMIZED SPONSORS

TABLE OF CONTENT

ABOUT APACCHRIE

ABOUT HOST

WELCOME NOTE

ACKNOWLEDGMENTS

THEME 1: ECONOMICS AND TOURISM

1. Around the World in 100 Days: Global Citizenship and Worldview in Semester at Sea, Soo Kang (Paper no.85)
2. The Investigation of the impact of the CSR on the Sin Stocks' Financial Performance, Mong-Mei Lin^a, Jui-Chang Cheng^b, Chien-Yun Chang^{c*}, Yen-Ju Chiang^d and Chun-Chieh Tseng (Paper no.209)
3. Rethinking the Theory of Tourism: What is Tourism System in Theoretical and Empirical Perspective?, Kadek Wiweka and Komang Trisna Pratiwi Arcana (Paper no.338)

THEME 2 : EVENT/CONVENTION

1. Exploring Socio Cultural Impacts Of A Heritage Festival Dunedin New Zealand, Sharleen Howison and Hamish Marchant (Paper no.2)
2. Factors That Influence The Sustainability Of A Charity Event, Rachel Byars and Mallory Gerken (Paper no.7)
3. Impacts of Eat Pray Love (EPL) Film Tourism and Local Communities in Ubud, Bali, Sean Kim, Eerang Park and Gregorius Suri (Paper no.112)
4. MicroMasters and Specializations: Comparing New Forms of Hospitality and Tourism MOOCs, Jamie Murphy, Peter O'Connor and Hanqin Zhang Qiu (Paper no.115)
5. Sustainability in Meeting and Events Education, Michelle Millar and Sun-Young Park (Paper no.203)
6. Information and Communication Technology in MICE: Implications For Philippine Tourism, Maria Arlene Fernali Disimulacion (Paper no.205)
7. Mapping the potential market segment bali as mice destination, christina lipuringtyasrudatin and fauzi Mubarak (Paper no.329)

THEME 3 : FOOD AND BAVERAGE

1. The Development Strategy Of Garut Coffee As Culinary Tourism Potential In Garut Regency, West Java Province, Indonesia, Ayu Nurwitasari, Nur Komariah and Hanna Daniati (Paper no.80)
2. Food Tourism as a Pathway to Decolonisation and Alternative Futures, Freya Higgins-Desbiolles (Paper no.107)
3. Building an E-learning System for Green Food and Beverage Curriculum, Yao-Fen Wang and Chu-Min Tuv(Paper no.108)
4. Meal Patterns of Chinese-Filipinos in Binondo Manila on Food Acculturation, Marichu Liwanag (Paper no.195)
5. Analysis of the dining space from TV drama “Gaksital” with the era of the Japanese occupation as its backdrop, Hyojeong Lee and Kyungsoo Han (Paper no.199)
6. Typology of Gastronome’s Food Hunting Behavior, Roozbeh Babolian Hendijani and Boo Huey Chern (Paper no.221)
7. Exploring the relationship between value orientation and eating attitude and behavior of young travelers, Prantik Bordoloi and Sandy Loup (Paper no.229)
8. Identification of the attributes of healthful employee foodservices: Application to Kano Model, oungmin Parka, Sunny Hama (Paper no.238)
9. Foodways of the Bicol Region in the Philippines, Ma. Lourdes Catral(239)
10. Quality of Yoghurt with Dragon Fruit Peel Mixture, Putu Eka Wirawan and I Nyoman Sudiarta (Paper no.306)
11. The Nutrition and Bioactive Substances of Ocimum Sanctum Linn. (Tulasi) Tea, can be Healthy, Refreshing, and soothing, support culinary tourism, I Gusti Ayu Ari Agung (Paper no.346)

THEME 4 : HOTEL / RESTAURANT

1. To Evaluate The Benefits Of Need And Satisfaction For Hotel Employees (Paper no.25)
2. A Comparison Of Asian Hotel And European-American Hotel On Organizational Culture : A Case Study Of Shangri-La Hotel And Intercontinental Hotel, Hong Zhang and Hanqin Qiu (Paper no. 34)

3. Human Capital In The Dubai Four And Five-Star Hotel Industry – Challenges For The Industry As It Heads Toward World Expo In 2020, Anthony Brien and Angela Anthonisz (Paper no.41)
4. A Study of Leisure Motivation for Casual/Theme Restaurants' Consumers — The Case of T.G.I. Friday's, Lou-Hon Sun and Chia-Chun Chung (Paper no.114)
5. The Relationship of Employee Perceived Business Ethics, Job Satisfaction and Service Ethics Behavior in the International Tourist Hotels , Chien-Wen Zoe Tsai, Hui-Ying Chung and Fang- Yu Chang (Paper no.244)
6. Does Lean Management Really Matter: Case of a Holiday Resort in Turkey, Osman Nuri Ozdogan, Murat Hancer and Aytekin Kalkan (Paper no.261)
7. Quality of Supplies Variables as Basis for Customer Patronage in Selected 5-Star Hotels: a Supply chain model, ma. Erlinda s. Zacarias (Paper no.262)
8. Mid-scale Hotels Brand Personality: Culture Effects along China Border Cities, Dorothy Fung and Qu Xiao (Paper no.312)
9. Theoretical model of hotel website service quality, Thịnh Nguyễn and Huy Lê (Paper no.324)

THEME 5 : HUMAN RESOURCES

1. The Formulation of Alternative Competitive Strategy for Budget Hotel in Surabaya: Blue Ocean Strategy Approach, Sellyna Wardhani, Serli Wijaya (Paper no.201)
2. How Does Taking A Vacation Help Relieve Your Work Stress?, Chun-Chu Chen, Ying-Hsiao Lai and Yueh-Hsiu Lin (Paper no.14)
3. The Influence Of Students' Loyalty, Commitment And Trust In Private University, Malaysia, Siew Har Ong and Ravindran Ramasamy (Paper no.27)
4. The Association between Emotional Intelligence (EI) and Job Outcomes among Tour Guides, Jennifer Min (Paper no.57)
5. Teamwork Skills of University Hospitality Management Students, Belinda Lopez and Sandra Kapoor (Paper no.89)
6. How Far Can Your Master's Degree Take You?, Reuben Yong Soon Chen and Christian Kahl (Paper no.101)

7. The difference in first time event attendee and repeat attendee experiences: A study of the relationships between motivation, satisfaction, and loyalty , Tian Lin and Catherine Curtis (Paper no.101)
8. Implementing Green Literacy in Hospitality Education , Rohan Wills, Sally Micallef and Jamie Murphy (Paper no.118)
9. The Role of Organizational Attachment between Gender Discrimination and Organizational Justice and Workplace Deviant Behaviours: Case of Chinese Hotel Employees, Yanjing Qu, Woo Mi Jo and H.S. Chris Choi (Paper no.121)
10. Tour Leaders' Job Crafting: A Scale Development, Chang-Hua Yen, Hsiu-Yu Teng, Yen-Ju Chiang and Pei-Chi Sun (Paper no.126)
11. Will Travelling Influence Life Quality Of Generation Y In Uk?, Xinyu Jiang and Gang Li (Paper no.129)
12. Core self-evaluations and social loafing: Mediating role of leader-member exchange, You-De Dai, Chiung-Fen Chang and Wen-Long Zhuang (Paper no.131)
13. Regulatory foci and social loafing: Moderating role of role overload, You-De Dai, Ching-Hua Wang and Wen-Long Zhuang (Paper no.133)
14. Student attrition and completion : what is it that we are actually trying to measure?, Peter Ryan and Gary Greig (Paper no.134)
15. To engage or not to engage in travel agency? The roles of mentoring functions and employees' emotional exhaustion, Hsin-Mei Lin, Wen-Long Zhuang and You-De Dai (Paper no.135)
16. Resilience and work engagement in travel agency: Mediating role of leader-member exchange, You-De Dai, Ying-Chan Liu and Wen-Ling Liu (Paper no.136)
17. Faculty Internship Program For Hospitality Educators – What Benefits Can We Get?, Io Kei Leong, Chang Liu and Yu Fai Chan (Paper no.143)
18. Enhancing students' sustainable innovation through collaborative course development, Jeou-Shyan Horng, Han-Liang Hsiao, Chih-Hsing Liu, Sheng-Fang Chou, Chang-Yen Tsai and Yu-Chun Chung (Paper no.178)
19. Institutionalizing Policies in Education, Training, Health and Safety in ISO OHSAS 18001 Certified Medical Tourism Hospitals, Janice Alejo Abellana, Ph.D.a, and Ephraimuel Jose L.

Abellana, Ph.D. (Paper no.186)

20. Creative Hospitality Education: Using Realty TV as a Medium for Classroom Case Studies, Bharath Josiam and Bailey Moody (Paper no.189)
21. Service Robots in Hospitality and Tourism: Investigating Anthropomorphism, Jamie Murphy, Ulrike Gretzel and Charles Hofacker (Paper no.200)
22. Factors affecting Students Perceptions of Online Instruction, Preferences and Performance, Comparing Asian Hospitality & Tourism Students living in Asia with American Students in the USA, David Baker (Paper no.211)
23. How can Tourism and Hospitality Educators Produce the Preferred Graduates? A Taxonomic Approach, Delores Lau, Nicole Bian, Sookyup Chong and Chaiyakorn Srisuwan (Paper no.212)
24. Study on Students' Intent to Stay in the Hotel Industry, Chien-Wen Zoe Tsai and Wen-Yun Tseng (Paper no.224)
25. "Will hotel employees' knowledge sharing enhance their innovation performance? Effects of knowledge share, innovation performance and personality trait of employees in five-star international tourist hotels.", Shun-Wang Hsu, Wen-Shen Yen and Yu-Chi Lin (Paper no.277)
26. Hotel Employees' Work-Life Balance: A Comparative Study between Filipinos and Koreans, Lilibeth Baylosis, Si-Joong Kim Kim, Hyunyoung Chung and Soo Kyung Kim (Paper no.135)
27. Students Well-being: The Impact of Hotel Apprenticeship Training of the BSHRM Students at the Far Eastern University, Manila, Philippines (Paper no.242)
28. Exploring the Influence of Psychological Distance on Ethical Judgment of Hospitality Workers, Yen-Yu Lin, Pearl Yueh-Hsiu Lin and Shu-Ying Lin (Paper no. 251)
29. Hospitality as a Career Choice for New Canadians: An Exploration into Hospitality Students' Motivations and Expectations, Zhen Lu, Tom Griffin and Kary Jiang (Paper no.298)

THEME 6 : TOURISM DESTINATION

1. Filipino Tour Guides As Promoters And Developers Percieved By Local TOURISTS, Wendell Galapate And Jennefer Yap (Paper no.264)

2. Investigating Chinese Tourists' Positive Emotion Towards Korean Destination Sites: Cognitive Appraisal Theory, Hyeyoon Rebecca Choi and H S Chris Choi (Paper no.127)
3. The effercts of film nostalgia, Sam Kim and Sean Kim (Paper no.173)
4. Is it safe to travel anywhere in the world? Terrorism-related travel warnings issued by U.S. and U.K, Burçin Kırlar Can (Paper no.217)
5. An Analysis of Workplace Friendships Among Women Academicians in Tourism: A Perspective on Organizational Climate, Gokce Yasemin Kozan and Ebru Gunlu Kucukaltan (Paper no.223)
6. Promoting religious tolerance through tourism industry, made handijaya dewantara (Paper no.341)
7. Navigating The High Seas: Can Security Perceptions Be Influenced By Demographic Factors?, (Cyril Peter Paper no. 8)
8. Sustainability Meets Philippine Walled City: The Case Of Intramuros, Lizette Vicente and Benigno Glenn Ricaforte (Paper no.11)
9. Indicators of Resilience in Indigenous Community Development in Taiwan, Mei-Syuan Li and Yung-Ping Tseng Paper no.98)
10. Development of Bedulu Village towards Future Tourism, Ni Komang Nariani and Ida Bagus Gde Sena Baskara (Paper no.99)
11. Analysis of Management Model Using Structural Equation Modeling at Taman Pintar, Yogyakarta, Ani Wijayanti, Janianton Damanik, Chafid Fandeli and Sudarmadji (paper no 113)
12. From Qualitative to Quantitative: Generating Multisensory Image Scales for Touristic Ancient Towns, Jia Xiong, Noor Hazarina Hashim and Jamie Murphy (Paper no 120).
13. The impacts of sharing economy on the lodging industry: A case study of Airbnb in Taiwan, Yen Kang, Henry Tsai and Ivan Wen (paper no.128)
14. Tourism and foreign direct investment in small tourism economies: Case of Macao, Joey Pek U Sou (Paper no 132)
15. How to develop a special interest tourism destination? The case of a coffee destination., Chun Li Huang, Hsi Peng Tseng and Yuxia Hou Paper no 138)...
16. An Exploratory Study On The Operation Of The Volunteer Tourism Site: A Case Study Of The Elephant Nature Park In Chiang Mai, Thailand, Asadabhorn Boonruang (Paper no. 139)

17. A Longitudinal Analysis of Film Tourism Impact on Bali, Eerang Park (Paper no.144)
18. Related or unrelated diversification? A study on the relationship between diversification strategy and tourism firm performance in China, Chen Zheng, Henry Tsai and Jialin Wu (Paper no 145)
19. Identifying the Relationships among Tourism Destinations Using Social Network Analysis: A Case of Seoul destinations, South Korea, Gyehee Lee, Deukhee Park and Taegoo Kim (Paper no 149)
20. The Current Opportunities and Challenges Faced by Traditional Shopping Destinations – A case study of Hong Kong, Qiushi Gu, Hanqin Zhang Qiu and Kam Hung (Paper no. 150)
21. The Augmented Reality Applications in Museums, Handan Aytekin and Nilufer Kocak (Paper no. 154)
22. The Relationship Among Trekking As A Serious Leisure Activity In Tourism, Environmental Identity, And Life Satisfaction, Soner Soyler (Paper no. 157)
23. Do We Really Need Transportation Network Companies (TNCs) Services Like Uber? – A Comparative Study between Local Taxi and TNCs Services in Macau, Lu Tang, Sok I Lei, Pou I Sun, Teng Fong Ho, Sheng Yang Xu and Siu Ian So (Paper no. 158)
24. It is all about harmony-Blogging Australia by the Chinese senior tourists, Tingzhen Chen (Paper no.161)
25. User Perspective on Smart Tourist Attractions System, Feifei Xu and Lei Huang (Paper no. 164).
26. Looking At Movie Induced Chinese Tourists through the Lens of Involvement Construct, Bharath Josiam, Yi Yang, Han Wen, Daniel Spears and Nathaniel Saul (Paper no.139)
27. The Investigation of Arbitrage in Casino Gaming Stocks Cross-Listed between the Hong Kong and US Markets, Yung-Sheng Chang, Jui-Chang Cheng, Chien-Yun Chang, Yi O-Yang, Chi-Chen Li and Yu-Kao Chang (Paper no.214)
28. Fans at Home and Away: Supporters Traveling with Their Soccer Teams, Mehmet Ertaş, Soner Söyler and Zehra Gökçe Sel (Paper no.215)
29. Tourism Destination Development: Sitio Pungayan, Benguet, Philippines Before & After Forevermore, Nina Victoria B. Cimat, Christiana Jade N. Jueves and Miguela M. Mena (Paper no.219)
30. Typological Nature of Farm-to-table Tourism: Reconnoitering its Identity and Complexity,

Harold Bueno, Vikneswaran Nair and Melinda Torres

31. Culture Preservation: Delivering Local Wisdoms to Tourists through Mepantigan, I Gde Agus Jaya Sadguna and I Gusti Ayu Srinatih (Paper no.233)
32. Determining the Tourism Potentials as a Tourist Destination of the Municipality of Asturias, Cebu, Philippines, Ephraimuel Jose Abellana (Paper no. 236)
33. Influence of Modeling and Visual Information on Willingness to try Edible Insects, Seoyoung Kim and Sunny Ham (Paper no. 237)
34. Tourism and Society: The Value of Recreational Public Spaces Towards Inclusive and Sustainable Tourism Development, Rielle Christian Alcantara (Paper no. 240)
35. Sustainability of Bambike as a Green Tourist Transportation in Intramuros, Lilibeth Aragon (Paper no 241)
36. Exploring the tourism service quality for a new destination, Diena Mutiara Lemy (Paper no. 259)
37. Change Management as a tool to drive the adoption of new commercial strategy in Small Community (Alpine) Destinations, Kate Varini, Xiong Jia and Hazarini Hashim (Paper no. 265)
38. Community-based ecotourism of Co Tu Tribes: A case study in the Central Vietnam, Thi Phuong Dung Nguyen, Long Van Hoang and Thu Thi Trinh (Paper no. 279)
39. Biometric Technologies and Airline Security: Case Study of Flight MH370, Ahmad Albattat and Desmond Lobo
40. Tourism Stakeholders: Towards Sustainable Tourism Development, Yustisia Kristiana and Theodosia Nathalia
41. Development and Future Implications of MOOCs , Hanqin Qiu, Leana Yingyi Lian and Carson Lewis Jenkins
42. Sustainable Tourism and Community Satisfaction in Tanjung Kelayang Tourism Special Economic Zone, Reagan Brian and Yustisia Kristiana
43. Tumpek wariga as a local genius in supporting sustainable eco-tourism in bali case study: plaga village, badung, nararya narottama and ketut suarja(304)
44. The Pattern Of Power Relations In Management Of Nusa Dua Tourism Resort, Bali, I Gusti Ketut Purnaya And Francisca Titing Koerniawaty (Paper no.305)

45. Perspectives of golf tourism development in Croatia, Mato Bartoluci, Zvezdana Hendija and Petra Barišić (Paper no.313)
46. Tourists Perception About Tourist Attraction Of Waterfall In The Village Of Senaru District Of Bayan North Lombok, I Wayan Pantiyasa, I Putu David Adi Saputra And Original Bertuyes Nale (Paper no.319)
47. Environmental Policy Integration in Tourism Case Study: Destination Management Organizations in Raja Ampat, Indonesia, Muhammad Fidhzariyan Kusuma Utama (Paper no.334)
48. Harmonizing the Paradox Through Community Based Tourism to Accelerate Poverty Alleviation: A Case Study of Munduk Village, Putu Devi Rosalina and I Nengah Laba (Paper no.340)
49. Destination Management literature review including models and trends, Sharleen Howison, Zexuan Sun and Glenn Finger (Paper no.342)
50. Tourism As A Pathway To Well-Being: Examining The Role Of Novelty-Seeking, Chun-Chu Chen, Yueh-Hsiu Lin and Ying-Hsiao Lai (Paper no.15)
51. Resident's Perceptions On The Environmental Impacts Of Tourism In Penang, Malaysia, See Hui Lee and Siew Har Ong (Paper no.18)
52. Ayam Betutu Men Tempeh Mendunia is to Support Sustainable Culinary, Gede Ginaya (Paper no.344)
53. Perahu Cinta on Kelingking Beach in Nusa Penida is an Economic Tourism to Support Sustainable Tourism, Sri Widowati (Paper no.345)

THEME 7 : TOURISM MARKETING

1. The Relationships Among Innovation Adoption, Sustainable Innovation, Technology Application And Culinary Behavior For Early Adopter In Taiwan, Sheng-Fang Chou, Jeou-Shyan Horng, Chih-Hsing Liu, Ling-Chu Huang and Yung-Chuan Huang (Paper no 322)
2. Japanese views of perceived stress across the holiday timeline, Chiemi Yagi, Philip L. Pearce, John R. Pearce and Jing Li (Paper no 137)
3. Understanding Customer Perception of Restaurant Innovativeness and Customer Value Co-creation Behavior, Eojina Kim, Liang Tang and Robert Bosselman (Paper no 155)

4. Rebranding in Hotel Industry and Its Impact on Brand Equity, Denis Wang and Ervi Liusman (Paper no. 228)
5. Negative attitudes toward automated technology in travel and tourism, Iis Tussyadiah, Florian Zach and Jianxi Wang (Paper no. 248)
6. "What is beautiful we book": The effect of hotel visual appeal on expected service quality and online booking intention, Ksenia Kirillova and Janelle Chan (Paper no. 284)
7. Gambling passion and motivation: Investigating attitude formation of the recreational gamblers, Jiseon Ahn, Ki-Joon Back and Choong-Ki Lee (Paper no. 321)
8. The relationships among Tourist Involvement, Tourist Experience, and Environmentally Responsible Behavior in Wetland Ecotourism, Songjun Xu, Hyun Jeong Kim and Mingzhu Liang (Paper no. 322)
9. The impact of CSR on organizational trust and relationship outcomes: A perspective of hotel employees, Chang-Yen Tsai, Jeou-Shyan Horng, Fang-I Kuo and Yu-Chun Chung (Paper no. 177)
10. The Impact Of Service Quality Eco-Components In Eco-Friendly Accommodations On Tourist Satisfaction And Revisit Intention: Evidence From Sri Lanka, Menaka M. Kularathne and Hae Young Lee (Paper no.26).....
11. The Relationships Among Service Recovery Quality, Customer Satisfaction, And M-Loyalty In Mobile Travel Services In China, And The Moderating Effect Of Service Failure Type, Dong Seok Cho, Earl L. Reid and Hae Young Lee (Paper no.28)
12. Adapting The Is Success Model For The Evaluation Of Mobile Travel Services In China, Na Wei and Hae Young Lee
13. Determinants of Airbnb Users' Regret and Its Effects on Switching Intention and Negative WOM, Seunghwan Lee and Dae-Young Kim (Paper no.122)
14. Exploring motivations and tourist typology: the case of inbound tourism in batanes, philippines, Junn Poloyapoy, Hedrick Cervillon And Cecilia Uncad (Paper no.339)
15. What do they actually write about restaurants? A Content Analysis of Business Travelers' TripAdvisor Reviews, Seza Zerman and Yeasun Chung (Paper no. 330)
16. Caribbean cruise passengers' responsible tourism behavior and the moderating effect of trust toward responsible cruise claims, Laleesha Chamberlain, Woody Kim and Hae Young Lee (Paper no.96)

17. Hospitality Firm's Corporate Philanthropy Decision In A Competition Environment, Ming-Hsiang Chen and Chien-Pang Lin (Paper no.29)
18. Professional Development And Commercial Strategy, Kate Varini, Tania Thompson and Peter Ryan (Paper no.32)
19. The Relationship Between The Personal Use Of Facebook And Hospitality Students' Group Engagement In Malaysia, Jianyao Li and Dewi Wulandiah Pratomo (Paper no.35)
20. The Relationships Between Employee And Customers' Respectful Behaviors In Restaurants, Hsiang-Fei Luoh (Paper no 36).
21. Guests' Preferences For Technology Based Self-Services Versus Human Interaction Services In Business Hotels, Guy Llewellyn (Paper no.38)
22. The Influence Of Corporate Social Responsibility (CSR) Towards Millennial Generation Expectations Within Hospitality Industry In Malaysia, Jianyao Li and Haryati Binti Abu Husin (Paper no.39)
23. Online Booking Travelers Study: Segmenting Chinese Female Outbound Travelers Behaviors, Aihua Ye, Linying Dong and Zhen Lu (Paper no.43)
24. The Mediating Effect Of The Brand Attitude On The Relationship Between Brand Image And Non-Financial Brand Performance, Kuo-Ning Liu (Paper no.48)
25. Foreign tourists' museum service quality, satisfaction, and revisit intention: Evidence from the Bangkok National Museums in Thailand, Tattawan Duantrakoonsil and Hae Young Lee (Paper no.52)
26. Service Quality in Thai Domestic Airlines, Pongakorn Ngamsom and Allan Yen Lun Su (Paper no.53)
27. The effect of service quality, positive emotions, perceived value, and customer satisfaction on behavioral intentions at green restaurants in Thailand, Poramate Saggapunt and Allan Yen Lun Su (Paper no.54)
28. The Role Of Mobile Application For Eco Tourists : The Case Of Peucang Island, Indonesia, Iswi Sulisty (Paper no.61)
29. Effectiveness Of Promotion Preference The Independent Hotel And Chain Hotel To Accommodation Choice For Foreign Tourist In Kuta Tourism Destination Bali, Dwi Yulianti and Ketut Arismayanti (Paper no.74)
30. The effect of perceived ethical climate and organizational identification on hospitality

- employee deviant behaviors, Chih-Ching Teng and Zhi-Yang Huang (Paper no.91)
31. The Effect Community and Organization Embeddedness among Hotel Expatriates, Ipkin Anthony Wong and Ka In Helena Lo(Paper no.93)
 32. Towards an Understanding of Time-Variant Travel Motivations: A Longitudinal Multilevel Study, Ipkin Anthony Wong and Rob Law (Paper no.94)
 33. Perception Of Career Development Of Hotel Managers In Hong Kong: A Qualitative Approach, Ching Man, Johnny Leung, Chak Keung Simon Wong, Adele Ladkin and Wing Yan Jackie Yu (Paper no.95)
 34. Play, shop, eat, drink, reward, play – repeat. An assessment of the importance of non-gaming in Macao’s casino integrated resorts (IR) for Mainland Chinese visitors, Glenn McCartney (Paper no. 111)
 35. The study of the relationship between employees charged behaviors and cooperation incentive practices in foodservice sector, Joseph Si-Shyun Lin and Ying-Yu Lin (Paper no. 119)
 36. Regulatory foci and voice behavior: Moderating role of leader-member exchange, You-De Dai, Po-Kai Yang, Ying-Chan Liu and Wen-Long Zhuang(Paper no.123)
 37. Chinese Interregional Expatriates as Tourism Communicators: Perceptions of Expatriates Contrasted with Information Recipients at Home, Suh-Hee Choi and Weibing Max Zhao (Paper no.125)
 38. A framework of Mining Taiwan destination image from Hong Kong representative forum, Wing Ki So and Ping Ho Ting (Paper no.151)
 39. Role of Context: Investigating the transformation of Tourists’ Pro-Environmental Intentions into Behaviors at Post-Visit Stage, Jialin Wu, Jingyan Liu, Rob Law, and Chen Zheng (Paper no.160)
 40. The impact of Ethical leadership on Corporate Social Responsibility: a perspective of hospitality, and tourism employees, Jeou-Shyan Horng, Ya-Ting Kuo, Chang-Yen Tsai and Yu-Chun Chung (Paper no.165)
 41. Why Chinese tourists shopping for others when travel overseas? From a cultural perspective, Xuxiangru Fan, Mao-Ying Wu and Tianyu Ying (Paper no.169)
 42. International Chinese self-drive tourists; components of satisfaction, Mao-Ying Wu, Philip Pearce, Qiucheng Li and Yanling Chen (Paper no.175)

43. Importance-performance analysis of visitor's motivation and satisfaction: A case of Red Barn Factory in Kaohsiung City, Taiwan, Isabell Handler (Paper no.196)
44. Consumer Cynicism toward the Company Prosocial Recovery Strategy under Crisis, Donghee Kim and Soocheong Shawn Jang (Paper no.197)
45. The Evaluation of LGBT Tourism from the Perspectives of IGLTA, Sonay Kaygalak Çelebi and Ebru Günlü Küçükaltan (Paper no.207)
46. Impact of the Michelin Guide in Asia: An eWOM analysis of Michelin Starred Restaurants on TripAdvisor (Paper no.210)
47. The Influence of Experience Marketing and Consumption Value toward the Post-Visit Behavioral Intention: Perspectives from the Taiping Tou Bian Keng Indigo Dyeing, Jui-Chang Cheng, Chien-Yun Chang and Yen-Ju Chiang (Paper no.216)
48. Commercial presentation of digital detox holidays, Jing Li and Philip L. Pearce (Paper no.218)
49. Recovery Marketing Strategies of Hotels in Bangkok: A Study Relative to Human-Induced Crises, Hermae Aquines and Amita Inah Marie Bancoro (Paper no.222)
50. Patronage Buying Motives of Tourism Consumers in Visiting Meru Betiri National Park in Rajegwesi Ecotourism Village, Banyuwangi, East Java, Indra Perdana Wibisono (Paper no.230)
51. Understanding Motivation Towards Overseas Travel of Senior Indonesians, Serli Wijaya, Wahyuniwati Wahyudi, Claudia Benita Kusuma and Evelyn Sugianto (Paper no.234)
52. Who is a "good" management hire: perceptions of hospitality recruiters and managers, Stacey Wood, Lynn Brandon and Bharath Josiam (Paper no.249)
53. Effects of Management Responses to Customer Complaints on Customer Satisfaction, Hyeryeon Lee, Shane Blum and Tun-Min Jai (Paper no.253)
54. Explicit and Implicit Image Cognitions toward Destinations and the Prediction of Behavioral Intention, Kwang-Ho Lee and Dae-Young Kim (Paper no.254)
55. The Influence of Emotional Intelligence and Entrepreneurial Behaviour of Frontline Hotel Employees in Complaint Handling Performance, Puji Rahayuningtyas and Michael Yadisaputra (Paper no.268)
56. Chinese tourists perception on service quality in hotel at Nusa Dua Tourism Resort of Bali, I Gusti Ayu Dewi Hendriyani (Paper no.289)

57. The Tourists Perceptions Of Waitress Service Quality At The Restaurant Industry In Ubud, Bali, Indonesia, I Nyoman Sudiarta And Putu Eka Wirawan (Paper no. 307)
58. Community Benefitting Through Tourism DASTA Model (CBTT) An integrated approach, Jutamas Wisansing, Nalikatibhag Sangsnit, Thanakarn Vongvisitsin and Wanvipa Phanumat (Paper no.325)
59. City Branding by the Event Brand Ambassador, Petra Barisic, Darko Prebezac and Josip Mikulic (Paper no.333)
60. Social Media Marketing for Local Festivals in Bali, Komang Ratih Tunjungsari (Paper no.335)
61. Strategy For Improving The Competitiveness Of Bedulu Village As Tourism Village, Anak Agung Gede Wijaya, Agung Permana Budi And I Wayan Kiki Sanjaya (Paper no.336)
62. Exploring Motivations And Tourist Typology: The Case Of Inbound Tourism In Batanes, Philippines, Junn Poloyapoy (Paper no.339)
63. Identifying Craft Beer Brand Choice in Bonifacio Global City, Philippines: Determinants of Bar Image Positioning for Competitive Advantage, Jojo M. Villamin (Paper no.248)

YOUTH

1. An Evaluation of the Hospitality and Tourism Programs in Macau – Perspectives from Hospitality and Tourism Students, Wai Chi Cheang, Weng Lam Lei, Wa Meng Choi, Kin Hang Lai, Cheuk Sze Ma, Sio Ian So and Chi Hang Cheong (Paper no.277)
2. Factors Affecting Customer Loyalty Towards Airlines Industry in Malaysia : A case study of Malaysia Airlines, Deana Zafiera Ghazali, Ahmad Albattat, Maisarah Amzah and Nailah Norrizan (Paper no.267)
3. Experiential learning in tourism education: 12 principles of experiential learning study (case study management and science university, Mohammad Syahmi, Arfah Kassim, Noor Delina Abdullah, Nur Hidayah Abdul Rahim Abdul Rahim and Ahmad Albattat (Paper no.269)
4. International Tourist Satisfaction Towards Monorail Service In Kuala Lumpur, Sakoiya Sawir, Alaa Abukhalifeh, Shazleen Akmar Suhaimi, Danial Othman and Ahmad Albattat (Paper no.271)
5. The Expectation of hospitality industry regarding students of the school of hospitality and

- creative arts, Intan Ramzi, Ahmad Albattat, Shekin Mohamad and Faiz Faiz (Paper no.270)
6. Constraints Regarding Participation in Recreational Sports Activities: A Case Study of School of Hospitality and Creative Arts, Kaathik Sivaneswaran, Jane Anak Abi, Razali Ibrahim, Farah Iffah Abu Hasan, Najihah Zulkepli, Aliff Radzuan and Ahmad Albattat (Paper no.273)
 7. The Impact of ex-Camp Vietnam for Tourism in Galang, Anis Shofiatun and Gina Karmona Ginting (Paper no.278)
 8. The Packaging Initiatives of Caci Dance as Tourist Attraction in Supporting the Development of Ecotourism in Labuan Bajo, Yovita E. Hamsale, Windy Wijaya and Georgius R.Y. Gandur (Paper no.347)
 9. The Role of Experiential Learning in Hospitality and Tourism Courses: Perception from Students, Lecturers, and Industry Professionals Case Study of Management and Science University Khoo Wei Wen , Arfah Kassim, Toly Christine, Ahmad Albattat, Sharmini Gunaseelan (Paper no.272)
 10. SOLO Lessons from a Revenue Management Simulation Competition (Paper no.286)

Understanding Motivation Towards Overseas Travel of Senior Indonesians
Serli Wijaya^{*a}, Wahyuniwati Wahyudi^a, Claudia Benita Kusuma^a, Evelyn Sugianto^a
Hotel Management Program, Faculty of Economics and Business, Petra Christian University, Jalan
Siwalankerto 121-131, Surabaya, Indonesia *serliw@petra.ac.id

ABSTRACT

The ageing Indonesian population is seen as one of the most attractive markets to the tourism industry. While literature on senior travel motivation is abundant, however, to the author's knowledge, empirical studies that focus on examining Indonesian senior outbound travel behaviour is still rare. This study initiates a novel inquiry into the push and the pull motivational factors of Indonesian seniors when visiting destination in overseas. Questionnaires were used to collect data from 246 Indonesian seniors aged over 55 years who had travelled abroad. The results revealed three push factors of: 1) self-exploration; 2) relaxation; and 3) relationship enhancement; whereas five pull factors were found namely: 1) facilities and hygiene; 2) destination familiarity; 3) value for money and destination proximity; 4) local attractions; and 5) supporting travel facilities in host destination.

Keywords: Travel motivation, push _ factors, pull factors, senior travellers, Indonesians

Introduction

The World Health Organisation estimates that in accord with the global ageing pattern, the number of Indonesian senior citizen in 2020 will reach 28.8 million people or about 11.34% of the total population (BPS, 2015). Given its substantial market size, the ageing Indonesian population can be seen as one of the most attractive markets to the tourism industry. Responding to this, the tourism industry stakeholders should be more attentive to different needs and preferences of this senior market. An increase in the average life expectancy, the advancement of medical technology, and better government retirement system have contributed to the increased life quality of Indonesian seniors (Pusat Data & Informasi Kementerian Kesehatan RI, 2016). According to Mastercard's *Future of Outbound Travel in Asia Pacific 2016-2021* study, outbound tourism market from the developing countries in the Asia Pacific region is predicted to grow about 7.6% in average within the next five years (Susanti, 2017).

The importance of the senior travel market has been well-acknowledged by both tourism scholars and industry practitioners. Abundant studies on senior travel motivation have been conducted in order to understand and to better serve the needs and preferences of senior tourists (Jang & Wu, 2006, Kim, Raab, & Bergman, 2010; Prayag, 2012, Tung & Ritchie, 2011). However, literature has shown that these studies mostly focused on examining the behaviour of senior groups from Western or developed countries (Chen & Gassner, 2012). To the author's knowledge, little attention has been devoted to understanding travel behaviour of Indonesian seniors. Considering the shortcoming, the purpose of this study was twofold: 1) to identify push factors driving Indonesian seniors to travel overseas, and 2) to explore pull motivating factors when visiting destination abroad. The findings of this research therefore are anticipated to offer a significant contribution to portray the underlying factors of Indonesian senior travellers' behavioural pattern embracing their travel motivation and their preferences on the destination choice.

Literature Review

Senior Travellers

There is still no universally accepted consensus as to categorising the senior group. Some define senior market are those aged 55 years old and above (Patterson, 2006), whereas others such as

World Tourism Organization (WHO) and Act of the Republic of Indonesia number 13, 1998 consider those who are 60 years old and plus as seniors. This study refers to the former definition, that is, defining seniors are those aged 55 years old and above.

It is crucial for every business to satisfy the customers with products and services that meet their needs and preferences. To do so, companies need to understand the behaviour of their target market thoroughly, as different segment has different needs and preferences, including the senior segment as well. There are false perceptions attached about older people. They are often stereotyped as somewhat frail, often unwell, and are generally uninterested in trying new travel activities (Wijaya, 2008). In fact, not all those perceptions are true. In many cases, today's seniors much differ from their previous cohorts. Their behaviour in consuming products and services including tourism products and services has changed as well (Chen & Gassner, 2012). Huang and Tsai (2003) explained that many seniors nowadays have changed their traditional ways of thinking from giving their savings to children into willingness to spend on their own interests. Seniors have more free time since they are retired. As such, they are more flexible with their time and this flexibility brings continuity in terms of market demand flow that is not limited with tourism seasonality pattern (school holiday, on leave work). Seniors tend to have a long length of stay when visiting a destination (Avcikurt, 2009).

Push and Pull Travel Motivation

Moutinho (2000) defines motivation as an inner state of need or a condition that directs an individual to do particular types of action to achieve a feeling of fulfillment. With regard to tourism, travel motivation relates to why a tourist travels to a certain place or destination. Motivation is a basis for understanding why tourists behave in certain ways as it reflects the intrinsic needs of each individual. In the reality, tourist's motivation can be very wide range and complex. They might seek to satisfy not only one single need but also a number of distinct needs simultaneously (Gonzalez & Bello, 2002). Therefore, it is important to know what major motivators which drive tourists for traveling.

Amongst different motivation theories in the literature, Dann's (1977) push and pull motivation concept has been widely adopted in many studies examining traveller motivation. The push factors relate to the internal needs and preferences of travellers such as ego-enhancement, self-esteem, knowledge seeking, relaxation, and socialization (Jang & Wu, 2006). On the contrary, the pull

factors are characteristics pertaining to the visited destination and this may include the level of cleanliness, safety; facilities, event, and cost; and natural and historical sight (Kim, Lee, & Klenosky, 2003). Baloglu and Uysal (1996) argued that push and pull factors are fundamentally related to each other since pull factors could be seen as the stimuli of push factors which strengthen the reason why travellers choose to visit or not visit a destination. In other words, the push factors give travellers a reason to visit to a certain destination whilst the pull factors describe their selection of destination (Johann & Padma, 2016).

Understanding senior's travel motivation is essential to travel and tourism businesses that cater to this growing market. Johann and Padma (2016) stated that senior travellers' motivations are seeing something new; getting away from routine; visiting and experiencing sights and culture; concluding a phase of life; rest and relaxation; comfort and pampering; experiencing landscapes and nature; challenging and stimulating oneself. Moreover, the statement is in line with the idea of Jang, Bai, Hu, and Wu (2009) who found in their study that senior travellers' motivations were: novelty seeking; self-esteem; ego-enhancement; socialization; rest and relaxation. Lee, Graefe, and Obenour (2008) in their study discovered that compared to the younger travellers, the seniors paid less attention to physical-intensified and skill-oriented activities. However, the senior respondents did not mind to undertake less rigorous physical activity such as viewing or sightseeing at natural sites and parks. Additionally, senior respondents weighed more family recreation as their trip motivation. Their time was spent in emotional exchanges especially when dealing with their family members. Moreover, Jang and Wu (2008) pointed out the presence of emotional reason behind travel decision of the seniors. For instance, for senior couple groups, one of the main motives for travelling is aiming to celebrate a happy life event such as silver or golden wedding anniversary.

Methodology

To achieve the aim of the study, a researcher-administered survey was undertaken to 246 participants aged above 55 years old. All participants were Indonesian citizen and live in Indonesia and had ever travelled overseas at least within one year of the data collection was undertaken. Travel motivation items in the questionnaire were developed based on previous studies examining push-pull motivation concept. Push factor motivation was measured in the items under travel

motivation, while pull factor motivation was assessed in destination-oriented attributes. The push-pull attributes from the literature were refined to adjust with Indonesian seniors overseas travel context.

There were three sections of the questionnaire. The first part of the questionnaire measured travel motivation of the participants. In total, 16 items related to senior traveller motivation were included indicating their level of agreement or disagreement on a 5-point Likert-type scale, ranging from 1 (strongly disagree) to 5 (strongly agree). The second part aimed to explore the attributes of selecting destination choice. It contained 17 items related to travel destination choices such as availability of shopping facilities, medical facilities, local climate, travel distance and activity choices. In this part, participants were asked to rate the importance of each destination attribute concerning the extent of importance, ranging from 1 (unimportant at all) to 5 (very important). The last part of the questionnaire identified the information related to demographic profiles of the senior travellers such as gender, age, education level, marital status, employment status, and income source.

The method chosen to address the research objective was Exploratory Factor Analysis (EFA) which aimed to reduce the number of variables in two constructs of push motivations and pull motivations. The underlying factors emerged from EFA were represented as correlations among sets of many interrelated variables (Hair, Anderson, Tatham, & Black, 1998).

Results

A total of 246 questionnaires were usable for data analysis. In terms of socio-demographic profiles, there was an equal participation between male and female respondents, however, in terms of the age, the majority of the total sample was the youngest senior aged group, that was 55-60 years old (63.4%). The majority were married, whose highest education attainment was secondary school (45.9%); and worked as entrepreneurs whose average monthly income achieved above IDR 10 million (38.6%). With regard to travel characteristics, the respondents picked the closest neighborhood countries to visit namely Singapore, Malaysia, and China. Most participants stated that they travelled overseas for holiday purposes (61%), and travelled together with their family (74.8%). The majority of the respondents expressed that travel expenses were paid by their family members.

Exploratory Factor Analysis (EFA) was conducted separately between the push travel and the pull travel motivations. Using varimax rotation, the eigenvalue over 1.0 was used for factor inclusion, and a factor loading of 0.40 was adopted as the standard to include items in a factor. Moreover, Bartlett's test of sphericity and the Kaiser- Meyer-Olkin (KMO) were calculated to determine whether sufficient correlations existed among the examined variables.

With regard to the push motivational factors, the EFA showed that the value of Kaiser Meyer-Olkin (KMO) test was .877, and Bartlett's test of sphericity was highly significant (Chi square = 1,930.587, $df = 136$, $p = .000$), indicating a good result for the 16 variables was permitted to be analysed further. Three push motivation factors with eigenvalues greater than 1.0 were derived to represent the original 16 variables, explaining 59.304% of the total variances. The variables are ordered and grouped by the size of loading to facilitate interpretation. The results showed that the participants were driven to travel by three push motivation factors. The first factor was named **Self-explorations** since it displayed a predominance of items which were linked with participants' desire to equip themselves with new knowledge and experiences while travelling. This was achieved through their willingness to explore such activities as meeting new people, knowing way of life of the local people, and learning new culture in host destination. **Relaxation** was the name of second push factor which corresponded to the participants' desire to enjoy leisure time with their family, to enjoy life, to escape from routines by travelling to new places they never visited before, and to improve health stamina. The third push factor was labelled **Relationship enhancement**, which illustrated that the desire to improve the quality of their relationship by visiting friends and relatives who live overseas, to enjoy travelling with friends rather than being lonely, to recall their memories towards nostalgic moments in their lives, and to encounter with spiritual experiences that is expected to enhance the quality of their relationships with others.

Following the EFA results of the push motivational factors, the calculation for the pull factors demonstrated the value of Kaiser Meyer-Olkin (KMO) test was .798, and Bartlett's test of sphericity was highly significant (Chi square = 1,868.587, $df = 136$, $p = .000$), indicating a good result for the 17 variables to be permitted for further analysis. Five pull motivation factors with eigenvalues greater than 1.0 were derived to represent the original 17 variables, explaining 67.41% of the total variances. The findings revealed that the participants were driven by five pull factors. Factor 1 is called **Facilities and Hygiene**- it encompassed destination attributes related to transport,

hygiene quality, accommodation, and safety security aspects. Factor 2 was labelled **Destination Familiarity**- which consisted of the availability of food that is familiar to the senior participants, language that can relatively be easy to understand so that it helped the participants to communicate while they were travelling in the destination, and the climate that was not far different from the one in Indonesia. Interestingly, while some participants pointed the familiarity issues influencing their destination selection, some other participants highlighted the availability of local cuisines as the pull factor that drove participants to select the destination. **Value for Money and Destination Proximity** was the third pull factor which represented aspects pertaining to travel expenses. This could include travel cost from Indonesia to the selected destination and vice versa, the currency value, and distance proximity between home and visited destination. Factor 4 was **Local Attractions**- contained the variety of cultural attractions and natural attractions that the participants could visit while in the destination, and the availability of the information center of the visited destination. The fifth pull factor revealed was **Supporting Travel Facilities in Host Destination** that were shaped by the availability of shopping facilities, health facilities, and various special events held in the destination.

Discussion

This research attempted to discern travel motivation of the Indonesian seniors and their preferences to the decisions of overseas destinations. The findings revealed that overall, senior participants were internally motivated by three push factors of: 1) self-exploration; 2) relaxation; and 3) relationship enhancement. On the other side, the participants were driven by five pull factors considered as the external factor, mostly referring to the destination characteristics. This pull factors were: 1) facilities and hygiene; 2) destination familiarity; 3) value for money and destination proximity; 4) local attractions; and 5) supporting travel facilities in host destination.

Self-exploration appeared to be the most important push factor motivating the participants to travel overseas. In this study, self-exploration factor comprised the attributes relating to the desire to challenge the participants' with travel activities that can enhance their knowledge by encountering with new culture and new people including the locals. This finding is similar to Jang et al. (2009) who found that novelty seeking was one main motive that drove seniors to visit new places. **Relaxation** was appeared to be the second most important push factors motivating

participants to travel overseas. The emergence of this factor is unsurprising since most previous studies also highlighted the same factor, in which seniors were driven by the desire to get rid of the boredom of the daily routine life and have a relax leisure time for a while (Jang & Wu, 2008; Jang et al., 2009; Johann & Padma, 2016). **Relationship enhancement** was emerged as the third contributing to participants' push factors to travel overseas. It is not uncommon to see that after taking a holiday and visiting new places or attending certain types of events, the relationship quality can become better.

In terms of the pull motivating factors, this study has revealed five factors related to the destination that influenced participant selection. First, **facilities and hygiene** factor was merged from transportation, accommodation quality, hygiene and safety attributes. This finding confirms previous research completed by Kim, Lee, and Klenosky (2003) who also revealed this factor. The second factor was **destination familiarity**. In the survey, participants mentioned Singapore and Malaysia as top two destinations visited. This is unsurprising given that these neighbourhood countries have the same cultural root with Indonesia, thus, the language, the food, the climate of these countries are expected to be similar to Indonesia. Moreover, **value for money and destination proximity** was found to be the third pull factor for the participants to select a destination abroad. As shown in the survey, the most frequent countries to visit were Singapore, Malaysia, and China. These three countries are relatively closed to Indonesia, hence, the short distance for taking trips from home to the destination and conversely would directly affect travel expenses paid by the participants.

In fact, Indonesia's currency value is considered very low compared to the values of other countries, thus, travelling to Europe and North America regions will be considered as exorbitant trip. Interestingly, the emergence of factors 2 and 3 (destination familiarity, and value for money and proximity, respectively) are rarely uncovered in the previous studies. As mentioned earlier in the literature review, most research on senior travellers focused on examining seniors from Western or developed countries. Senior people from these regions might not have encountered with problems related to language and travel expenses since they are relatively more open to the differences and new challenges. According to Reisinger and Turner (2001), as member of high uncertainty avoidance cultures, most Asian travellers are worried about the exposure to language difficulties or other cultural differences when travelling overseas. As a consequence, the two pull factors of destination familiarity, and value for money and destination proximity should be taken

into account by tourism and travel providers when catering to the Asian (including Indonesian) seniors.

The fourth pull factor emerged in this study was **local attractions**. This included both natural and cultural attractions, as well as the availability of information centres to provide services to the participants in case they needed any assistance. Last pull factor appeared from the analysis was

supporting facilities in the

destination. This encompassed attributes of destinations of shopping facilities, health facilities, and special events. This result confirms the past studies that also found the role of destination attractions and supporting facilities as the significant pulling factors for the seniors to choose a destination (Avcikurt, 2009; Prayag,

2012) .

To conclude, the results of this study has contributed to a better understanding of how the senior travellers in particular Indonesian seniors is influenced by the push and pull factors when visiting a destination overseas. Such an understanding is crucial for relevant stakeholders such as tour operators both in Indonesian seniors' home country and tourism service providers overseas in designing travel itinerary and activity as well as tourism product and services that suit with this segment. This study is an exploratory in nature, therefore, it has limitation in terms of the sampling size and the variables examined. Further research could be undertaken to incorporate more respondents to improve the generalisability of the findings. Other variables such as travel satisfaction and revisit intentions could be added in providing better insights as to Indonesian senior market travel behaviour.

References

- Avcikurt, C. (2009). The mature age market. in Europe and its influence on tourism. *Tourism Key View .com*, retrieved from <http://www.acarindex.com/dosyalar/makale/acarindex-1423872499.pdf>
- BPS, (2015). *Statistik penduduk lanjut usia 2014: Hasil survey sosial ekonomi nasional*, JAKARTA.;..BADAN PUSAT STATISTIK, RETRIEVED FROM. [http://www.bappenas.go.id/files/data/Sumber Daya Manusia dan Kebudayaan/Statistik%20Penduduk%20Lanjut%20Usia%20Indonesia%202014.pdf](http://www.bappenas.go.id/files/data/Sumber%20Daya%20Manusia%20dan%20Kebudayaan/Statistik%20Penduduk%20Lanjut%20Usia%20Indonesia%202014.pdf).

Baloglu, S., & Uysal, M. (1996). Market segments of push and pull motivations; A canonical correlation approach. *International Journal of Contemporary Hospitality Management*, 5(3), 32-38.

Chen, S. C., & Gasnier, M. (2012). An investigation of the demographic, psychosocial, psychographic, and behavioral characteristics of Chinese senior leisure travelers. *AMA Hawaii*.

FPFTIAFFI, *Journal of China Tourism Research*, 5(2), 123-145.

Dann, G. M. (1997). Anomie, ego-enhancement and tourism. *Annals of Tourism Research*, 4(4), 184-194.

Gonzalez, A. M., & Bello, L. (2002). The construct "lifestyle" in market segmentation; The behavior of tourist consumers. *European Journal of Marketing*, 36(1/2), 51-85.

Jang, S., & Wu, C. M. (2006). Senior travel motivation and the influential factors; An examination of Taiwanese seniors. *Tourism Management*, 27(2), 306-316.

Jang, S., Bai, B., Hu, C., & Wu, C. M. (2009). Affect, travel motivation, and travel intention; A senior market. *Journal of Hospitality & Tourism Research*, 33(1), 51-73.

Johann, M., & Padma, P. (2016). Benchmarking holiday experience. The case of senior tourists. *Benchmarking: An International Journal*, 23(7), 1867-1875.

Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis*. (5th ed.). Upper Saddle River, New Jersey: Prentice Hall.

Huang, L., & Tsai, H. T. (2003). The study of senior traveler behavior in Taiwan. *Tourism Management*, 24(5), 561-574.

Kim, S., Lee, C. K., & Klensky, D. B. (2003). The influence of push and pull factors at Korean national parks. *Tourism Management*, 24(2), 169-180.

Kim, Y. S., Raab, C., & Bergman, C. (2010). Restaurant selection preferences of mature

tourists in Las Vegas; A pilot study. *International Journal of Hospitality & Tourism Administration*, 11(2), 157-170.

Klenosky, D. B. (2002). The "pull" of tourism destinations: A Means-End Investigation. *Journal of Travel Research*, 40(May), 385-395.

Lee, B., Graefe, A., & Obenour, W. (2008). Nature-based senior travelers: A comparison with boomers and younger travellers. *Tourism Recreation Research*, 33(2), 207-211.

Moutinho, L. (2000). *Strategic management in tourism*. CABI Publishing: New York.

PATTERSON, I. R. (2006). *Growing older: Tourism and leisure behaviour of older adults*. CABI PUBLISHING: BRISBANE.

Prayag, G. (2012). Senior travelers' motivations and future behavioral intentions: The case of Nice. *Journal of Travel & Tourism Marketing*, 29(7), 665-687.

Pusat Data dan Informasi Kementerian Kesehatan RI. (2013). *Gambaran kesehatan lanjut usia di Indonesia*. Jakarta: Pusat Data dan Informasi Kementerian Kesehatan RI. retrieved from www.depkes.go.id/download.php?file=download/pusdatin/buletin/buletin-lansia.pdf Gambaran kesehatan lanjut usia di Indonesia

Reisinger, Y., & Turner, L. W. (2002). Cultural differences between Asian tourist markets and Australian hosts, Part 1. *Journal of Travel Research*, 40(3), 295-315.

Susanti, I. (2017, January). Orang Indonesia wisata ke luar negeri diprediksi tembus 10,6 juta. *Sindo News*, retrieved from <https://ekbis.smdonews.com/read/n79640/34/orang-indonesia-wisata-ke-luar-negeri-diprediksi-tembus-106-juta-1486999440>.

Tung, V. W. S., & Ritchie, J. B. (2011). Investigating the memorable experiences of the senior travel market: An examination of the reminiscence bump. *Journal of Travel & Tourism Marketing*, 28(3), 337-353.

Utama, I. G. B. R. (2016). Destination image of Bali based on the push motivational factors, identity and destination creations in the perspective of foreign senior tourist. *Jurnal Manajemen dan Kewirausahaan*,

18(1), 16-24,

Wijaya, S. (2008), Understanding senior traveler's behavior, when consuming tourism and hospitality products, *Jurnal. Mauaj. em. eR Perhotelan*, 4(1), 39 - 44,

CERTIFICATE of PRESENTATION

This is to certify

Serli Wijaya

presented a paper entitled

"Understanding Motivation Towards Overseas Travel of Senior Indonesians"

at the

15th APacCHRIE Conference

"Future of Hospitality and Tourism : Opportunities & Challenges"

held on May 31st - June 3rd 2017

proudly hosted by **STPBI**

Nusa Dua, Bali, Indonesia

I Made Sudjana, SE., MM., CHT., CHA
Director of STPBI

Ni Made Ayu Sulasmini, M.Pd., CHE
Conference Chair, APacCHRIE 2017

