

What is the core essence of small city boutique hotels?

Sandra Maria Correira Loureiro (Instituto Universitário de Lisboa (ISCTE-IUL) and Business Research Unit (BRU-IUL), Lisbon, Portugal)

Paulo Rita (NOVA Information Management School (NOVA IMS), Universidade Nova de Lisboa, Campus de Campolide, Lisboa, Portugal)

Eduardo Moraes **Sarmiento** (Universidade Lusofona de Humanidades e Tecnologias, Lisboa, Portugal)

This is the author accepted manuscript version of the article published by EMERALD as:

Loureiro, S. M. C., Rita, P., & Sarmiento, E. M. (2020). What is the core essence of small city boutique hotels? *International Journal of Culture, Tourism, and Hospitality Research*, 14(1). [Advanced online publication on 9 october 2019].

<https://doi.org/10.1108/IJCTHR-01-2019-0007>.

This work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](https://creativecommons.org/licenses/by-nc/4.0/).

What is the core essence of small city boutique hotels?

Journal:	<i>International Journal of Culture, Tourism, and Hospitality Research</i>
Manuscript ID	IJCTHR-01-2019-0007.R1
Manuscript Type:	Research Paper
Keywords:	small city boutique hotel scale, authenticity, pleasant arousal, preference, guest experience

SCHOLARONE™
Manuscripts

What is the core essence of small city boutique hotels?

Abstract

Purpose: This study aims to contribute with new insights into the nature, dimensionality and measurement of the core essence of small city boutique hotels (SCBH), something which has been limited in the literature to date. It further explores the conceptual relationships of SCBH with other constructs, providing greater understanding of the nature of these specific conceptual associations, and showing that the proposed SCBH scale exhibits construct validity.

Design/methodology/approach: This paper followed the Churchill's paradigm to methodologically design the study and develop the scale. Based on an exploratory qualitative inquiry (one focus group and ten interviews) and quantitative assessment (two surveys), support was found for a three-dimension scale.

Findings: Results support the proposed measures of the scale (dream, hospitality, and style) in terms of construct, convergent, discriminant, nomological, and predictive validity. Findings also suggest that while authenticity acts as a SCBH antecedent, pleasant arousal and preference represent SCBH consequences.

Originality/value: By developing and validating a SCBH scale for city destinations, this research addresses an identified literature gap. Specifically, it conceptualizes SCBH as guests' perception about core characteristics of SCBHs located in the city.

Keywords: small city boutique hotel scale; authenticity; pleasant arousal; preference; guest experience

Introduction

Small city boutique hotels have incorporated unique characteristics of the local culture (Lee, 2011; Zaman, Botti and Thanh, 2016) contributing to create competitive advantage for the destination. There is growing evidence that guests are tired of the standard 'cookie-cutter' hotel room (Phillips, 2004). Hotels should integrate functional and aesthetic elements such as style, layout and architecture (Heide *et al.*, 2007; Cheng *et al.*, 2016) and understand that tourist expectations of a destination must be satisfied, and even exceeded by the hotel design (Phillips, 2004; Loureiro and Kastenholz, 2011; Zaman *et al.*, 2016). As Lee (2011, p.709) claims, "just as hotels are interested in increasing their market share, so are destinations". Differentiation through design based on the hotel's location history and architecture will strengthen the branding of the destination (Lee, 2011). Therefore, small city boutique hotels should have a set of unique characteristics depending on their location but always causing in

1
2
3 the guests' minds a sensation and perception that they are living a dream experience in a
4
5 stylish small hotel with a personalized service.
6

7
8 Although several authors have highlighted the importance of these hotels (and other
9
10 small and medium enterprises) for the competitive advantage of the destination (e.g., Laws *et*
11
12 *al.*, 2002; Pritchard and Morgan, 2006; Coglievina, 2004;
13
14 Ahmad, Scott, and Abdul-Rahman, 2016), previous studies have not attempted to
15
16 understand the core essence of a small city boutique hotel. This means that in this seminal
17
18 work, we are not trying to get the full characteristics of this type of hotel, rather the current
19
20 study captures their foundational characteristics.
21
22

23
24 Several studies have examined the elements and characteristics of a boutique hotel
25
26 (Strannegård and Strannegård, 2012), which may even incorporate an element of theatricality
27
28 in their decor (Chittum, 2004), with at least customized design and decoration (Henderson,
29
30 2011; Friedman, 2014). Nevertheless, despite the diversity of their architecture, design and
31
32 decoration, boutique hotels have a common essence that we intend to capture.
33
34

35
36 The current study analyzes small boutique hotels in Lisbon, a city located near the sea
37
38 (Atlantic Ocean) and spreading over seven hills near the mouth of the Tagus River. The
39
40 legacy of the Golden Age of the Discoveries underpins much of the city's culture and
41
42 heritage. The total number of hotels in Lisbon is 224 (according to the municipal chamber of
43
44 Lisbon). Most boutique hotels are concentrated in the old city center, along with other small
45
46 hotels, operated individually or by local domestic hotel groups. This location is the most
47
48 popular in Lisbon for tourists and it is characterized by a particularly low penetration rate of
49
50 international hotel chains (Union Hospitality AE, 2018; The Telegraph, 2018).
51
52

53
54 Foreigners tend to rate hospitality highly due to the friendliness of the local
55
56 population and their fluency in foreign languages. They also enjoy the care provided by
57
58 professionals in local attractions and museums, as well as in lodgings (TP, 2018b). Lisbon is
59
60

1
2
3 regarded as a safe destination, but low-level street robbery is common (TP, 2018b). Lisbon as
4
5 a destination has become more and more attractive in recent years. Actually, the number of
6
7 foreign guests in different types of lodgings grew from 1,977,532 in 2004 to 3,586,735 in
8
9 2015 (TP, 2018a). Most foreign tourists come from Spain (13%) and France (12%), followed
10
11 by Germany (9%), Brazil (8%) and the United Kingdom (7%) (TP, 2018a).
12
13

14
15 Boutique hotels in Lisbon have unique design and heritage, being typically small in
16
17 size (no more than 100 rooms), located in heritage buildings, not presenting standardized
18
19 furniture and decoration, and putting emphasis on personalized service (Rogerson, 2010;
20
21 Victorino et al., 2005; Pritchard and Morgan, 2006). They are family-owned and tend to be
22
23 stylish, trendy, and elegant, and provide an intimate hotel experience (Strannegård, 2009;
24
25 Strannegård and Strannegård, 2012). Small boutique hotels in Lisbon or in other cities may
26
27 have different characteristics, depending on the destination (e.g., history of the place or its
28
29 architecture), which makes it difficult to delimitate all their characteristics and facets.
30
31 However, what are the core characteristics, the essence of these hotels? The current study
32
33 intends to give insights to answer this research question.
34
35
36

37
38 The aims of this study are: (i) by developing a conceptualization of the essence of the
39
40 small city boutique hotel and an associated measurement instrument which builds directly
41
42 from previous research, this study seeks to contribute further insights into the nature,
43
44 dimensionality and measurement of the core essence of the boutique hotel, something which
45
46 is rather limited in the literature to date; (ii) by exploring the conceptual relationships of
47
48 small city boutique hotels with other constructs, we aim to provide greater understanding
49
50 about the nature of these specific conceptual associations; (iii) our goal is also to show that
51
52 the small city boutique hotel (SCBH) scale exhibits construct validity. In order to achieve
53
54 these aims, we followed the Churchill (1979) paradigm augmented by other authors (e.g.,
55
56 Nunnally and Bernstein, 1994; Bagozzi and Yi, 1988; Rossiter, 2002, Ping Jr, 2004).
57
58
59
60

1
2
3 Therefore, the current study does not intent to analyze the experience quality of a boutique
4 hotel, as Hussein et al. (2018) did. Here we use the Churchill's paradigm to understand what
5 are the core characteristics (not all characteristics because boutique hotels could be very
6 different depending on the place where they are located) that a boutique hotel has to be
7 designated as such.
8
9

10
11
12
13
14
15 The remainder of this article is structured as follows: the next section provides the
16 theoretical foundations, followed by an overview of the exploratory, qualitative research
17 undertaken for the definition and conceptual development of the SCBH scale (study 1); study
18 2 applies the proposed small city boutique hotel (SCBH) conceptualization to a series of
19 exploratory factor analyses to better understand the factorial structure, dimensionality and
20 preliminary items; study 3 documents the exploratory and confirmatory factor analyses
21 serving to corroborate the three-factor, 12-item SCBH scale; next, we explore SCBH within a
22 nomological net of conceptual relationships from which we draw a number of conclusions
23 and implications for both research and management.
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 **Theoretical Foundations**

39 *Conceptualization of boutique hotel*

40
41
42 Researchers as well as practitioners have not yet created a definition of a boutique hotel that
43 is globally accepted. However, we may find several common aspects of boutique hotels. The
44 seed of the idea of a boutique hotel was born in the late 1970's as a reaction to the
45 standardization of hotels. Indeed, tourists and guests of mid to upper income levels have been
46 looking for unique different hospitality experiences (Aggett; 2007; Rogerson, 2010; Sarheim,
47 2010) than those provided by large hotel chains. Actually, city boutique hotels are regarded
48 as smaller non-chain upscale properties with a personalized special relationship between
49 guests and hotel employees. Intimacy is well-expressed in their personalized service
50
51
52
53
54
55
56
57
58
59
60

(Henderson, 2011; Friedman, 2014). The Telegraph newspaper online announces the best city boutique hotels in several cosmopolitan cities, such as in London, Lisbon, Paris, Berlin or New York (The Telegraph (2018)). Guests express their own self-concepts through the symbolic meaning of boutique hotels, such as fine arts and culture, design and local culture, heritage, or high level of services and amenities (Rogerson, 2010; Aggett, 2007). Their differentiation from chain hotels is associated with the design, artistic, cultural or historical appeal, aligned with the prestige and exclusivity of the property (Lim and Endean, 2007; Sarheim, 2010).

Boutique hotels of small independent and large multinationals are committed to develop unique and authentic experiences at a property. The property should be linked with the culture and heritage of the destination in which is located (converted heritage buildings must keep intact the original integrity with minimal changes in their appearance (Boutique and Lifestyle Lodging Association, 2018)). These hotels provide a homelike atmosphere and intimate environment with unique interior and architecture. In the building, the presence of in-room up-to-date technology is a must, but the placement of such technology should not be intrusive, leaving the first priority to cultural and heritage aspects.

Researchers and professionals tend to agree that the property should not have more than 100 rooms (Freund de Klumbis and Munsters, 2005; Aggett, 2007; Henderson 2011). The reason behind this number of rooms lies in the personalized service, since it could be very difficult for a larger hotel to deliver the same level of personalized service recognized in a boutique hotel. Even with their larger staffing numbers, the number of effectively interactions between each guest and employees usually decrease, which reduces the ability of hotel staff to personalize the individual guest stay. In fact, large hotels tend to lack the flexibility and the empowerment required to have high standards of personalized and intimate services (Henderson, 2011).

1
2
3 Location is another important aspect. We may find boutique hotels in resort and in
4 city destinations (Anhar, 2001; McIntosh and Siggs, 2005; Aggett, 2007). Boutique hotels
5 located in resort destinations are regarded as exotic, small, and intimate. These hotels allow
6 guests to explore the environment around the hotel without compromising its luxury. Thus,
7 they combine the traditional architecture and the local personality with the modern comfort
8 and luxury (Anhar, 2001).
9

10
11 A good city destination location is not only determined by its convenience, but above
12 all by the "trendiness" and "chicness" of their respective neighborhoods (Anhar, 2001;
13 Aggett, 2007). City hotels are cooler notes, modernism, matched with historical components
14 and art. These properties are recognized as hip or a glamorous establishments appealing to
15 guests who wish to be considered trendy. HVS consulting group identified concepts such as
16 trendy, hip and cool, inspiring and aspirational to be part of what makes up a boutique hotel
17 and its provided related experiences there (Balekjian and Sarheim, 2011).
18

19
20 The word "cool" is frequently associated to a boutique hotel. To be "cool", something
21 must be exposed to the widest possible audience who, according to Breckenfeld (2009, p.1),
22 "will publicly or secretly aspire to be like them ("cool" people), or who want to be associated
23 with them". A "cool" brand, place or lodging is something unlike anything else (Kerner and
24 Pressman, 2007; Loureiro and Lopes, 2011) and should be authentic (Pountains and Robbins,
25 2000; Southgate, 2003; Caleb and Campbell, 2014). "Cool" things are also connected to a
26 sense of aesthetics (Southgate, 2003). Therefore, "cool" represents style and something that
27 consumers aspire to (Pountains and Robbins, 2000; Berridge, 2010). Jones *et al.* (2013,
28 p.729) even employed the word "cool" in their definition of a boutique hotel: "boutique
29 hotels are typically small hotels that offer high levels of service. Boutique hotels tend to be
30 stylish, trendy, and "cool" and provide an intimate hotel experience".
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 In summary, the current study is devoted to boutique hotels located in city
4 destinations, with up to 100 rooms (Freund de Klumbis and Munsters, 2005; Aggett, 2007;
5 Henderson 2011), non-chain operators (Freund de Klumbis and Munsters, 2005), with unique
6 interior and architecture, high standards of personalized and intimate service (Henderson,
7 2011), stylish, trendy, and “cool” (Jones *et al.*, 2013) and where guests can express their own
8 self-concepts.
9

19 **Conceptual relationships in the nomological net**

21 As mentioned above, boutique hotels are not standardized in the experience co-created with
22 guests (Ho, 2012); rather they co-create a cozy and intimate hotel experience, a dream
23 aspiration (Strannegård and Strannegård, 2012), with small notes that give the difference,
24 such as the empathy with the guest from the first moment (from the receptionist’s appearance
25 and his/her smile to the courtesy and the smile of all staff), the room with a symbolic gift, or
26 the daily newspaper in the language of the guest. This type of hotels has a cultural
27 authenticity, and aesthetics (Strannegård, 2009; Pountains and Robbins, 2000; Strannegård
28 and Strannegård, 2012).
29

40 Authenticity has been acknowledged as a critical factor for consumers and can be
41 assessed through aspects such as production methods, product styling, and connections to a
42 particular location, cultural artifacts and architecture or firm values (e.g., Pountains and
43 Robbins, 2000; Beverland and Farrelly, 2010; Lau, 2010; Newman and Dhar, 2014).
44 Researchers have explored the construct of authenticity to analyze music genres (McLeod,
45 1999), films (Pierson, 2003), or virtual reality (Jones, 1993), among other contexts.
46 Authenticity has also been analyzed within the tourism context, for instance, in dining
47 locations (Muñoz *et al.*, 2006), the ability of consumers to decipher the “real” or “genuine”
48 from the “fake” (Muñoz *et al.*, 2006; Wang and Mattila, 2015), in a tour experience (Frew,
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 2008; Milman, 2013), in the context of a cultural festival (Wong *et al.*, 2018) or in cultural
4
5 and religious celebrations (Novello and Murias Fernandez, 2016), and in the hospitality
6
7 industry (Kim and Bonn, 2016; Liu *et al.*, 2018).
8
9

10 Authenticity is denoted via tangible features of an object, a place (indexically) and
11
12 brand essence (iconically) (Grayson, 2002; Grayson and Martinec, 2004; Dwivedi and
13
14 McDonald, 2018). In the case of a boutique hotel, the culture and architecture in the building
15
16 and the way the brand is communicated, act as authenticity sources. Authenticity is also
17
18 perceived as a judgment made by consumers or guests when comparing a product/brand to an
19
20 absolute, considered by the judges as the reference object or the icon (Beverland and Farrelly,
21
22 2010).
23
24
25

26 Following Beverland and Farrelly (2010) and Wang and Mattila (2015), the current
27
28 study considers authenticity as a verification process made by customers or guests about what
29
30 is genuine, real, and/or true. In other words, the overall perception is that the experience
31
32 (product and service offered) lived in the boutique hotel is true or genuine to its type with
33
34 cultural style and architecture.
35
36
37

38 Perceived authenticity has been regarded as relevant in consumer or tourist behavior
39
40 and evaluation (e.g., Beverland and Farrelly, 2010; Kolar and Zabkar, 2010; Robinson and
41
42 Clifford, 2012; Milman, 2013). Therefore, the perception of authenticity in a boutique hotel is
43
44 expected to positively influence guests' evaluation of the core characteristics of a small, city
45
46 boutique hotel (SCBH), and thus the following hypothesis is suggested (see Figure 1):
47
48

49 **H1:** Perception of authenticity has a positive effect on perceptions of the core characteristics
50
51 of a SCBH.
52
53

54 The way guests select the destination to visit, booking the journey and the lodging
55
56 (hotel, hostel, rural lodging or other) is regarded as a component of the whole travel
57
58 experience, which also considers the experience itself at a destination, restaurant and/or hotel
59
60

1
2
3 and the recalled memories (e.g., Brochado *et al.*, 2016; Loureiro, 2014; Oh *et al.*, 2007;
4
5 Skavronskaya *et al.*, 2017; Torres and Hua, 2017;). Experiences drive individuals to respond
6
7 and react emotionally to them (Hirschman and Holbrook, 1982; Bogicevic *et al.*, 2013;
8
9 Skavronskaya *et al.*, 2017). Positive emotions, such as pleasant arousal - comprising
10
11 excitement, stimulation, interest and enjoyment, as proposed by Oh *et al.* (2007) - contribute
12
13 to generating positive memories, which in turn tend to increase the intention to return and the
14
15 willingness to recommend the destination, or post-visit experience-sharing with family and
16
17 friends (e.g., Cheng *et al.*, 2016; Loureiro *et al.*, 2013; Ramkissoon *et al.*, 2013; Roschk *et*
18
19 *al.*, 2017; Tung and Ritchie, 2011). In the context of rural lodging, Loureiro (2014) also
20
21 stressed the role of rural lodging experience in the formation of positive emotions and
22
23 memory and the influence of emotions and memory on intentions to recommend the rural
24
25 place to others and to return there. Therefore, the positive experience lived in a boutique hotel
26
27 due to the stimuli of the style, the atmosphere, the architecture and the empathy of the staff is
28
29 expected to generate pleasant arousal and may influence a preference for the hotel in the
30
31 future. Thus, the following hypothesis is proposed:
32
33
34
35
36

37 **H2:** Perception of the core characteristics of a SCBH has a positive effect on pleasant arousal

38
39
40 A positive attitude toward the attributes of a place, organization or product enhances
41
42 the consumer's preference for the item (goods, service or experience) (Chen *et al.*, 2016;
43
44 Grimm, 2005; Rahman *et al.*, 2018). Adapted from Hellier *et al.* (2003), preference may be
45
46 regarded as the extent to which the guest favors the boutique hotel over other lodgings.
47
48 Perceptions of authenticity seem to be a critical factor in driving consumer preferences
49
50 (Milman, 2013; Newman and Dhar, 2014). Hellier *et al.* (2003) found that satisfaction and
51
52 perceived value were drivers of brand preference. In this vein, we may expect that a hotel
53
54 regarded as authentic and favorably evaluated as having the core characteristics of a small,
55
56 city boutique hotel will generate a sense of satisfaction and positive perceived value in the
57
58
59
60

1
2
3 guest's mind in such a way that may lead to preferring the hotel to others. Thus, the following
4
5 hypothesis is presented:

6
7
8 **H3:** Perception of the core characteristics of a SCBH has a positive effect on preference.
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

INSERT FIGURE 1 ABOUT HERE

Method

Previous studies alone do not allow us to clear understand the core characteristics of a small city boutique hotel (SCBH) perceived by guests or tourists. Therefore, we employed both qualitative (one focus group and 10 interviews) and quantitative (two samples) methods to develop a scale for SCBH.

We followed the Churchill (1979) paradigm augmented by other authors (e.g., Bagozzi and Yi, 1988; Nunnally and Bernstein, 1994; Ping Jr, 2004; Rossiter, 2002). The instrument was developed in three major steps and used two qualitative samples: (a) scale generation and initial purification; (b) scale refinement and purification; and c) nomological and predictive validation. In the first step, the concept was defined and then the pool of items was generated based on literature review, focus group and interviews. In steps b) and c), two samples were collected to refine the pool of items and validate the remaining items. The next sections describe step by step the implemented procedure, and the achieved findings (see Figure 2).

INSERT FIGURE 2 ABOUT HERE

Scale Development

Step 1: Qualitative assessment

Conceptualization of the construct small city boutique hotel

Based on Edwards and Bagozzi's (2000) conceptual definition of a construct as "a conceptual term used to describe a phenomenon of theoretical interest" and being consistent with

Rossiter (2002), SCBH is defined as “guests’ perception about core characteristics of SCBHs located in the city (up to 100 rooms)”. Regarding the operational definition, the core perceived characteristics of a SCBH are a function of each perceived dimension of such characteristics.

Qualitative inquiry

Before conducting the focus group and interviews, a comprehensive literature review was performed to identify the potential characteristics of a small city boutique hotel. Then a focus group (with six boutique hotel managers randomly selected from the group of managers of SCBH) was formed, to identify additional characteristics of such hotels.

Tourism of Portugal, City Hall Lisbon were contacted and TripAdvisor website was searched to get an overview of the number and location of SCBH in Lisbon. With this procedure, we found seventeen SCBH. The next step was to contact the managers of these hotels, explaining the motivation and the aim of the research and invite them for the focus group. From these contacts, six hotel managers agreed to participate anonymously in the focus group.

Before starting the focus group session, participants were informed about the purpose of this research. This initial information included the roles of the participants and the moderator, and participants’ anonymity and privacy were guaranteed. In order to focus only on the relevant topic, the moderator kept the discussion flowing, enabling group members to participate fully (Silverman, 2004).

Focus groups have some distinct advantages over one-to-one interviews as they can be more naturalistic than interviews, including a range of communicative processes and a dynamic flow of discussion (Silverman, 2004). Yet, the combination of focus groups and individual interviews is more comprehensive, since both are qualitative techniques. The focus

1
2
3 group provided an overall insight about the core characteristics of SCBH, but only with the
4
5 interviews deeper informational and knowledge was gathered (Gubrium and Holstein, 2001).
6
7

8 Therefore, interviews were then conducted to confirm the perceived characteristics of
9
10 a SCBH and to identify additional ones (Hudson and Ozanne, 1988). The initial list of
11
12 respondents was prescreened to ensure that the sample would include respondents with
13
14 different points of view and backgrounds (3 guests, 2 Fashion Designers, 2 Architects and 3
15
16 Tourism specialists).
17
18

19 The interviewer guided the discussion, probing the characteristics of the small city
20
21 boutique hotel. The interviews were reviewed by a coding team made up of the researchers
22
23 and one university student who identified the core themes and illustrative quotes from the
24
25 data. The goal was to search for commonalities that would provide the most accurate
26
27 representation of the themes for the core characteristics. Consequently, three core themes
28
29 were identified: design and style, emotional dream, and personalized cozy service.
30
31
32

33 Initially from the literature review, focus group and interviews a pool of 32 items
34
35 were obtained. Then, the content validity of the items was reviewed to identify duplicate
36
37 items and potential sources of ambiguity, after which seven items were eliminated, thus
38
39 remaining 25 items (see Table 1). [Table 1 shows examples of quotes from both the interviews](#)
40
41 [and the focus group, such as: “charm hotel”, “emotionally linked”, “familiar with it” or “staff](#)
42
43 [very helpful”.](#)
44
45
46

47 INSERT TABLE 1 ABOUT HERE
48

49 **Step 2: Quantitative assessment for item refinement**

50
51 The next steps were to carry out item refinement and further assess content validity. To do
52
53 this, two samples were considered. Although to purify the measures an iterative approach was
54
55 adopted, which included both a quantitative and qualitative approach, the following steps of
56
57 this research became gradually more quantitative (Netemeyer *et al.*, 2003). Refinement of the
58
59
60

1
2
3 scale included factorial analyses, unidimensionality, convergent and discriminant validity
4
5 (e.g., Netemeyer *et al.*, 2003; Rossiter, 2002).
6
7

8 A survey of guests of small boutique hotels was elaborated using a questionnaire
9
10 containing the 25 items (randomized and assessed in terms of a five-point Likert type
11
12 agree/disagree response format) and questions regarding age, gender and education. The
13
14 questionnaire was elaborated in two languages, English and Portuguese (mainly for Brazilian
15
16 and Angolan guests), with the help of language teachers. Back translation was used to ensure
17
18 that both questionnaires communicated the same information. A pilot test with four guests
19
20 was used to ensure that the wording of the questionnaire was clear.
21
22
23

24 Following information provided by the City Hall of Lisbon, Tourism of Portugal and
25
26 TripAdvisor website seventeen boutique hotels were identified. These hotels were
27
28 approached by the research team. The goals of the research were explained to managers and
29
30 guests. The latter when were prepared to leave the hotel were invited to complete the
31
32 questionnaire. Before guests completed it, the research team made sure that only guests that
33
34 knew that they were in a city boutique hotel and that they had previous experience in staying
35
36 at different type of hotels answered the questionnaire. Data collection lasted for two months.
37
38
39

40 The sample of 310 fully completed and usable questionnaires (from a target sample
41
42 size of 350, leading to a 88.6% response rate) was employed to capture the core
43
44 dimensionality of a small city boutique hotel (see Table 2). The convenience sample 1 was
45
46 split almost equally in gender and well-distributed in terms of age and education. About one
47
48 third of the respondents were between 31 to 40 years old and almost fifty percent were
49
50 university graduates.
51
52
53

54 INSERT TABLE 2 ABOUT HERE
55

56 To treat data, principal component factor analysis (PCA) was used followed by a
57
58 Varimax rotation, using SPSS 23. Factor analysis provided four dimensions (KMO=0.957;
59
60

1
2
3 Bartlett's test of sphericity $\chi^2=4627.9$, $p<0.001$). After refinements and purification, it was
4 possible to stabilize the factorial structure with three dimensions and 12 items, which
5
6 accounted for 67.1% of total variance (KMO=0.921; Bartlett's test of sphericity $\chi^2=1732.2$,
7
8 $p<0.001$) (see Table 3). Multiple criteria were used to determine the number of factors to
9
10 include in the model and which items to retain for each factor. The items that were eliminated
11
12 had low factor loadings (<0.40), high cross-loadings (>0.40), or low communalities (<0.30)
13
14 (Hair et al., 2010). Item-to-total correlations were also examined and items that reduced
15
16 internal reliability were deleted (see Table 3; S1 means first sample). The three achieved
17
18 factors were named style, dream, and hospitality.
19
20
21
22

23
24 INSERT TABLE 3 ABOUT HERE
25

26
27 Later, a second survey was launched. The procedure to collect data was the same as in
28
29 the first wave. The second questionnaire was again elaborated in two languages, English and
30
31 Portuguese (mainly for Brazilian and Angolan guests). Besides the items to measure the core
32
33 dimensions of a small city boutique hotel and socio-demographic variables, authenticity,
34
35 pleasant arousal and preference were also measured. The physical distance between measures
36
37 of the same construct was also taken into consideration, that is, not to have all items of the
38
39 same construct right next to each other. A pilot test with six guests and hotel managers was
40
41 used to ensure that the wording of the questionnaire was clear, and only a few adjustments
42
43 had to be made. An achieved sample of 359 respondents (from a target sample size of 400,
44
45 leading to a 89.8% response rate) fully completed usable questionnaires that were used to
46
47 confirm dimensionality and test the model. Authenticity was measured based on Newman
48
49 and Dhar (2014), pleasant arousal was based on Loureiro (2014) and preference was adapted
50
51 from Hellier *et al.* (2003).
52
53
54

55
56 The convenience sample 2 was split almost equally in gender and also well-distributed
57
58 in terms of age and education (see Table 2). About one third of the respondents were between
59
60

1
2
3 31 to 40 years old and thirty percent between 21 and 30 years old. As in sample 1, almost
4
5 fifty percent had a bachelor university degree.
6

7
8 Regarding the second survey, exploratory factorial analysis with Varimax rotation
9
10 (KMO=0.917; Bartlett's test of sphericity $\chi^2=1953.7$, $p<0.001$), using SPSS 23 was
11
12 conducted for the pool of items of the core dimensions of a small city boutique hotel, which
13
14 generated three dimensions accounting for 66.7% of total variance (confirming the results
15
16 gathered from the first survey). All factor loadings were significant (>0.5). The
17
18 communalities were also similar to those of the first survey (see Table 3; 2 means second
19
20 sample).
21
22

23
24 Confirmatory factorial analysis, using LISREL 8.80 was employed to analyze
25
26 factorial stability. The goodness-of-fit indexes revealed a good fit: $\chi^2=129.20$, $df =51$,
27
28 $p<0.001$; GFI = 0.94; AGFI = 0.91; CFI = 0.98; NNFI = 0.98; RMSEA = 0.052 (Byrne, 1989;
29
30 Bentler and Bonnet, 1980; Bagozzi and Yi, 1988).
31
32

33
34 Given the goodness-of-fit indices for the SCBH, coefficient alpha estimates (>0.70)
35
36 (see Table 3), composite reliability (>0.80), and convergent validity with AVE (>0.5) (see
37
38 Table 5), evidence was found that the measures were unidimensional, with each item
39
40 reflecting one, and only one, underlying construct (Nunnally and Bernstein, 1994; Ping Jr.,
41
42 2004). The values of CFA factor loading, ranging from 0.64 to 0.80, exceeding 0.50 and the
43
44 corresponding t values being statistically significant ($p < 0.001$) also supported convergent
45
46 validity (see Table 3).
47
48

49
50 Fornell and Larcker (1981) proposed a criterion to assess discriminant validity of the
51
52 constructs: the average variance extracted (AVE) should be greater than the variance shared
53
54 between the construct and other constructs in the model, that is, the squared correlation
55
56 between two constructs. Table 4 illustrates that all constructs had discriminant validity
57
58 because all correlations were lower than the square root of variances extracted.
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

INSERT TABLE 4 ABOUT HERE

Step 3: Quantitative assessment for nomological and predictive validity

We examined the SCBH scale within a nomological net presented in Figure 1 employing the PLS (Partial Least Squares) approach (SmartPLS 2.0). PLS was chosen because (i) it suits predictive applications and theory building, and (ii) it can also be modelled in formative and reflexive modes (Hair, Black, Babin, and Anderson, 2010).

The adequacy of the measurements was assessed by evaluating the reliability of the individual measures and the discriminant validity of the constructs (discriminant validity was analyzed before) (Hulland, 1999). Item reliability was assessed by examining the loading of the measures on their corresponding construct. Items with loadings of 0.707 or higher should be accepted (Carmines and Zeller, 1979). Table 5 shows that all items had an item loading higher than 0.707. Table 5 also indicates that all constructs were reliable since the composite reliability values were over 0.8 (Nunnally, 1978). The measures also demonstrated convergent validity as the average variance of manifest variables extracted by constructs (AVE) was at least 0.5, indicating that more variance was explained than unexplained in the variables associated with a given construct (see Table 5).

INSERT TABLE 5 ABOUT HERE

At the second-order construct level, we have the parameter estimates of indicator weights, significance of weight (t-value) and multicollinearity of indicators. Weight measures the contribution of each formative indicator to the variance of the latent variable (Robert and Thatcher, 2009). A significance level of at least 0.05 (in the case of this study, a significant level of at least 0.001) suggested that an indicator was relevant in the construction of the formative index (SCBH), and thus demonstrated a sufficient level of validity. The recommended indicator weight was >0.2 (Chin, 1998). Table 5 shows that all three indicators (style, dream and hospitality) had a positive beta weight above 0.2. The degree of

1
2
3 multicollinearity among the formative indicators should be assessed by the variance inflation
4 factor (VIF) (Fornell and Bookstein, 1982). The VIF indicates how much an indicator's
5 variance is explained by the other indicators of the same construct. The common acceptable
6 threshold for VIF is below 3.33 (Diamantopoulos and Siguaw, 2006). Table 4 shows that VIF
7 values were <3.33 and so the results did not seem to pose a multicollinearity problem. Table
8 5 also shows that the correlations between each first-order construct and the second-order
9 construct was >0.71 , revealing that they had more than half of their variance in common, as
10 expected (MacKenzie *et al.*, 2011).
11
12

13
14
15
16
17
18
19
20
21
22 The two-step score construction procedure (Chin *et al.*, 2003) was employed to test
23 the three research hypotheses. The PLS approach allows for explicit estimation of latent
24 variable (LV) scores, after saving the standardized LV scores (Tenenhaus *et al.*, 2005). A
25 nonparametric bootstrapping procedure with 500 re-samples was performed to obtain the path
26 coefficients, their respective standard errors, and t-value for their path coefficients (Chin,
27 1998; Fornell and Larcker, 1981). All path coefficients were found to be significant at the
28 0.001 level and so $H1_a$, $H2_a$ and $H3_a$ were largely supported (see Table 6). The null
29 hypotheses were not supported: $H1_0$, $H2_0$ and $H3_0$. The Q^2 statistic (i.e., the Stone–Geisser
30 test) can be used to evaluate the predictive relevance of the model. All values of Q^2 (see
31 Table 6) were positive, and therefore, the relationships in the model had predictive relevance.
32 The model also demonstrated a high level of predictive power (R^2) as the modeled constructs
33 explained 70.4% of the variance in pleasant arousal and 62.3% of the variance in preference.
34 The overall goodness of fit, GoF, proposed by Tenenhaus *et al.* (2005), revealed a good fit
35 (see Table 6).
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53
54
55
56
57
58
59
60
INSERT TABLE 6 ABOUT HERE

The Sobel test (MacKinnon, Warsi, & Dwyer, 1995; Sobel, 1982) and the Aroian version were used for the mediating effects of SCBH between authenticity and pleasant

1
2
3 arousal and between authenticity and preference. The tests (the Sobel and the Aroian version)
4
5 revealed that both mediating effects were supported. Here two versions of the mediation test
6
7 were employed to assure that SCBH was a mediator. Indeed, the Sobel test and the Aroian
8
9 test seem to perform best in a Monte Carlo study (MacKinnon, Warsi, & Dwyer, 1995), and
10
11 converge closely with sample sizes greater than 50.
12
13

14
15 INSERT TABLE 7 ABOUT HERE
16

17 Predictive validity is demonstrated by the correlation between the instrument and the
18
19 criterion variables (Nunnally and Bernstein, 1994). To analyze predictive validity of the
20
21 measures for SCBH, pleasant arousal and preference were employed as criterion variables.
22
23 Predictive validity was shown by a significant association between two focal constructs: one
24
25 construct was represented by the three dimensions of SCBH, and the other was pleasant
26
27 arousal or preference (see Table 8).
28
29

30
31 INSERT TABLE 8 ABOUT HERE
32

33 Multiple regression analyses revealed that the measure of pleasant arousal and
34
35 preference were positively associated with the three dimensions of SCBH. Indeed, the results
36
37 of the regression analysis showed high beta values ranging from 0.211 to 0.468 (at $p < 0.001$)
38
39 for pleasant arousal and ranging from 0.152 to 0.462 (at $p < 0.001$) for preference. The strong
40
41 positive relationships provided support for the predictive validity of the SCBH measure.
42
43
44
45
46

47 **Conclusions and Implications**

48
49 In the current study, the results from the two samples supported the proposed measures of a
50
51 small city boutique hotel (SCBH) in terms of construct, nomological, convergent,
52
53 discriminant and predictive validity. The study shows that the characteristics of a small city
54
55 boutique hotel: (i) comprise three core dimensions: style, dream and hospitality (internal
56
57 consistency analysis, item analysis, exploratory and confirmatory factor analysis supported
58
59
60

1
2
3 the construct validity of three dimensions); (ii) these have a positive and significant direct
4 effect on both pleasant arousal ($\beta=0.839$, $p<0.001$) and preference ($\beta=0.790$, $p<0.001$); and
5
6 (iii) perception of authenticity positively influences evaluation of the SCBH ($\beta=0.787$, $p<$
7
8 0.001) (nomological as well as predictive validity). Therefore, the null hypotheses $H1_0$, $H2_0$,
9
10 $H3_0$ are rejected. As far as we know, this study is the first attempt to capture the core essence
11
12 of small city boutique hotels, meaning that in this research work we intended to capture their
13
14 basic characteristics.
15
16
17
18

19 A practical assessment of this scale reveals that guests who perceive a boutique hotel
20
21 as stylish, with personalized hospitality and as a dream hotel, experience greater pleasant
22
23 arousal and have a higher preference for the hotel than those who do not perceive the hotel as
24
25 stylish, with personalized hospitality and as a dream hotel. The experience of staying at a
26
27 small boutique hotel may generate memories and storytelling which may be remembered and
28
29 retold to family and friends.
30
31
32

33 The qualitative and quantitative studies indicated that SCBH: (i) represents an
34
35 interesting, promising, and under-explored concept to date; (ii) has pertinence in consumer-
36
37 brand relationship and hospitality research fields; (iii) reveals significant associations with
38
39 other constructs: authenticity, pleasant arousal and preference; and (iv) these associations
40
41 may be employed by both academics and practitioners who intend to predict the pleasant
42
43 arousal and preference about boutique hotels. Therefore, this research proposes a SCBH tool
44
45 and provides insights into the dimensionality and nature of this concept.
46
47
48

49 Although past researchers (e.g., Freund de Klumbis and Munsters, 2005; Aggett,
50
51 2007; Lim and Endean, 2007; Henderson, 2011), consultants and practitioners (e.g., Ho,
52
53 2012; Friedman, 2014; Boutique and Lifestyle Lodging Association, 2017) have contributed
54
55 to start understanding the conceptualization of boutique hotels, the current study is the first
56
57
58
59
60

1
2
3 attempt to develop a tool to assess a guest's perception of boutique hotels in the city
4
5 destination.

6
7
8 The findings reveal that the dimension called style (weight=0.408) emerges as the
9
10 most relevant in shaping SCBH, followed by dream and hospitality. Style is associated to
11
12 words such as glamorous, innovative, stylish, and charm. Guests feel self-identified not only
13
14 with the culture, architecture of interior and the whole property, but also with innovative
15
16 features that may appear through new, unexpected, but tasteful trends (e.g., paintings,
17
18 furniture).

19
20
21 Considering the three dimensions of SCBH, style seems to be the most significant in
22
23 predicting pleasant arousal. Thus, style is a stimulus generating pleasure and arousal feelings
24
25 among guests. Nevertheless, if the hotel can generate the sensation of dream, guests
26
27 demonstrate a tendency to prefer such hotel among others.
28
29
30
31
32

33 **Managerial implications**

34
35 Hotel managers should be aware that providing facilities and services in accordance with the
36
37 core elements of a city boutique hotel develops in guests' minds a perception that the hotel
38
39 contains the essence of a boutique hotel, which in turn, leads to a favorable pleasant arousal
40
41 and a preference over other lodgings. Boutique hotels in a destination should congregate in
42
43 their essence the local history, the original historical features of the building, provide modern
44
45 amenities and create a unique scenario able to transport guests to a reality different from their
46
47 day to day. Some examples of such features and services are: cozy wooden floors and antique
48
49 furniture, blue and white Portuguese tiles, dreamy *fado* music, a different aesthetic concept
50
51 for each room/suite or stylish, unique furniture, listening to birds in the boutique hotel
52
53 garden, possibly without a formal reception desk (guests are not in a formal hotel), a
54
55 personalized tour to discover the city organized by the boutique hotel; possibly integrating
56
57
58
59
60

1
2
3 spa and wellness; traditional and/or fusion food; history and literature (a literary novel) can
4
5 be the themes for the decor and creation of the dream. The whole experience, inside and
6
7 outside the hotel, can create pleasant memories and the desire to return.
8
9

11 12 **Limitations and further research**

13
14 Although the current study provides valuable insights, the findings should be interpreted with
15
16 caution due to some limitations which bring suggestions for further research, such as: testing
17
18 the factorial results and the model in different contexts (for instance, boutique hotels not
19
20 regarded as small, or design hotels); considering other antecedents and outcomes of small city
21
22 boutique hotels (such as: credibility, prestige, hotel advocacy, or hotel corporate reputation,
23
24 memory); collecting data in other destinations with other cultures; extending the scale to
25
26 consider not only the core dimensions, but also other dimensions that could integrate
27
28 particularities of boutique hotels in each destination.
29
30
31

32
33 The concept of the core characteristics of a small city boutique hotel is assumed to be
34
35 appropriate for diverse hotels of the same type located in other destinations, with a different
36
37 history and cultural traditions. For instance, in London, New York, Paris, Rome, Amsterdam,
38
39 among other cities.
40
41

42
43 Indeed, we intended to capture the core characteristics and not the full characteristics
44
45 because we consider that other characteristics will depend on the cultural traditions and
46
47 history of each boutique hotel and where it is located. Therefore, we carried out an initial
48
49 study considering the theoretical background and the initial steps in order to analyze content
50
51 validity, reliability, convergent and discriminant validity, as well as the nomological and
52
53 predictive validity.
54
55
56

57 58 **References**

59
60

- 1
2
3 Aggett, M. (2007), "What has influenced growth in the UK's boutique hotel sector?",
4 *International Journal of Contemporary Hospitality Management*, Vol.19 No.2, pp.169-177.
5 Ahmad, R., Scott, N., Abdul-Rahman, R. (2016). "Why minimum wage order
6 implementation is a challenge to human resource managers in Langkawi
7 hotels", *International Journal of Culture, Tourism and Hospitality Research*, Vol. 10
8 Issue: 2, pp.191-204.
9 Anhar, L. (2001), "The definition of boutique hotels", available at:
10 <http://www.hospitalitynet.org/news/4010409.html> (accessed 10 May 2017).
11 Bagozzi, R.P. and Yi, Y. (1988), "On the evaluation of structural equation models",
12 *Journal of the Academy of Marketing Science*, Vol.16 No.1, pp. 74-94.
13 Balejikan, C. and Sarheim, L. (2011), "Boutique hotels segment: the challenge of standing
14 out from the crowd", *HVS*, available at: <http://www.hvs.com/Content/3171.pdf> (accessed 10
15 May 2017).
16 Bentler, P. and Bonnet, D. (1980), "Significance tests and goodness of fit in the analysis of
17 covariance structures", *Psychological Bulletin*, Vol. 88 No. 3, pp. 588-606.
18 Berridge, G. (2010), "Event pitching: The role of design and creativity", *International
19 Journal of Hospitality Management*, Vol. 29 No. 2, pp. 208-215.
20 Beverland, M.B. and Farrelly, F.J. (2010), "The Quest for Authenticity in Consumption:
21 Consumers' Purposive Choice of Authentic Cues to Shape Experienced Outcomes",
22 *Journal of Consumer Research*, Vol. 36 No. 5, pp. 838-856.
23 Bogicevic, V., Yang, W., Bilgihan, A., and Bujisic, M., (2013), "Airport service quality
24 drivers of passenger satisfaction", *Tourism Review*, Vol. 68 No.4, pp.3-18.
25 Boutique and Lifestyle Lodging Association (2018), BLLA available at: <http://www.blla.org/>
26 (accessed 8 May 2018).
27 Breckenfeld, D. (2009), *The cool factor. Building your brand's image through partnership
28 marketing*, John Wiley & Sons, Hoboken, New Jersey.
29 Brochado, A., Rita, P., & Margarido, A. (2016). High tech meets high touch in upscale
30 hotels. *Journal of Hospitality and Tourism Technology*, 7(4), 347-365.
31 Byrne, B.M. (1989), *A primer of LISREL: Basic applications programming for confirmatory
32 factor analytic models*, Springer-Verlag, New York.
33 Caleb, W. and Campbell, M.C. (2014), "What Makes Things Cool? How Autonomy
34 Influences Perceived Coolness", *Journal of consumer research*, Vol. 41 No. 2, pp. 543-
35 563.
36 Carmines, E.G. and Zeller, R.A. (1979), *Reliability and validity assessment*, Sage, London.
37 Cheng, J-S., Tang, T.-W., Shih, H.Y. and Wang, T.-Ch. (2016), "Designing lifestyle hotels",
38 *International Journal of Hospitality Management*, Vol. 58 (September), pp. 95-106.
39 Chen, J-S., Wang, W., and Prebensen, N. K. (2016), "Travel companions and activity
40 preferences of nature-based tourists", *Tourism Review*, Vol. 71 No.1, pp.45-56.
41 Chin, W. W. (1998), "The partial least squares approach to structural equation modeling", in
42 Marcoulides, G.A. (Ed.), *Modern methods for business*, Lawrence Erlbaum Associates
43 Publisher, Mahwah, NJ, pp. 295-336.
44 Chin, W.W., Marcolin, B.L. and Newsted, P.R. (2003), "A partial least squares latent variable
45 modeling approach for measuring interaction effects: Results from a Monte Carlo
46 simulation study and an electronic mail adoption study", *Information Systems Research*,
47 Vol. 14 No. 2, pp. 189-217.
48 Chittum, R. (2004), "A better sleep, at a higher price", *The Wall Street Journal*, Vol. 22
49 (November), pp. 9-9.
50 Churchill, G.A. Jr. (1979), "Paradigm for developing better measures of marketing
51 constructs", *Journal of Marketing Research*, Vol. 16 No. 1, pp. 64-73.
52
53
54
55
56
57
58
59
60

- 1
2
3 Coglievina, Ch. (2004), "Small is still beautiful: Tourist Trade SME's a rich innovating
4 ground", *Tourism Review*, Vol. 59 No.4, pp. 37-41.
- 5 Dwivedi, A and McDonald, R. (2018), "Building brand authenticity in fast-moving
6 consumer goods via consumer perceptions of brand marketing
7 communications", *European Journal of Marketing*, Vol. 52 No.7/8, pp.1387-1411.
- 8 Diamantopoulos, A. and Siguaw, J. (2006), "Formative versus reflective indicators in
9 organizational measure development: A comparison and empirical illustration", *British
10 Journal of Management*, Vol. 17 No. 4, pp. 263–282.
- 11 Edwards, J. R. and Bagozzi, R. P. (2000), "On the Nature and Direction of Relationships
12 between Constructs and Measures" *Psychological Methods*, Vol. 5 No. 2, pp. 155-174.
- 13 Fornell, C. and Bookstein, F.L. (1982), "A comparative analysis of two structural equation
14 models: LISREL and PLS applied to market data", in Fornell, C. (Ed.), *A second
15 generation of multivariate analysis*, Praeger, New York, pp. 289–324.
- 16 Fornell, C. and Larcker, D.F. (1981), "Evaluating structural models with unobservable
17 variables and measurement error", *Journal of Marketing Research*, Vol. 18 No. 1, pp. 39–
18 50.
- 19 Freund de Klumbis, D. and Munsters, W. (2005), "Developments in the hotel industry:
20 Design meets historic properties", in Leslie, D. and Sigala, M. (Eds.), *International
21 cultural tourism: Management, implications and cases*, Butterworth-Heinemann, Oxford,
22 pp. 139-151.
- 23 Frew, E.A. (2008), "Industrial tourism theory and implemented strategies", in Woodside A.G.
24 (Ed.), *Advances in Culture, Tourism and Hospitality Research*, Volume 2, Emerald Group
25 Publishing Limited, Bingley, pp. 27–42.
- 26 Friedman, A. (2014), "Latest trend in Las Vegas is boutique hotels", *Las Vegas Business
27 Press*, Vol. 24, pp. 7-9.
- 28 Grimm, P.E. (2005), "Ab components' impact on brand preference", *Journal of Business
29 Research*, Vol. 58 No. 4, pp. 508– 517.
- 30 Gubrium, J. F. and Holstein, J. A. (2001), *Handbook of Interview Research: Context and
31 Methodology*, Sage Publications, Thousand Oaks.
- 32 Hair, J., Black, W., Babin, B.J. and Anderson, R.E. (2010), *Multivariate data analysis* (7th
33 ed.), Prentice Hall, New Jersey.
- 34 Heide, M., Lærdal, K. and Grønhaug, K. (2007), "The design and management of ambience-
35 Implications for hotel architecture and service", *Tourism Management*, Vol. 28 No. 5, pp.
36 1315-1325.
- 37 Hellier, P.K., Geursen, G.M., Carr, R.A. and Rickard, J.A. (2003), "Customer repurchase
38 intention: a general structural equation model", *European Journal of Marketing*, Vol. 37,
39 No. 11/12, pp. 1762-1800.
- 40 Henderson, J.C. (2011), "Hip heritage: the boutique hotel business in Singapore", *Tourism
41 and Hospitality Research*, Vol. 11 No.3, pp. 217-223.
- 42 Hirschman, E.C. and Holbrook, M.B. (1982). "Hedonic consumption: emerging concepts,
43 methods and propositions", *Journal of Marketing*, Vol. 46 No. 3, pp. 92–101.
- 44 Ho, R. (2012), "Stay unique", *Business Traveller-Asia-Pacific Edition*, available at:
45 www.businesstravellerasia (accessed 12 January 2016).
- 46 Hudson, L.A. and Ozanne, J.L. (1988), "Alternative Ways of Seeking Knowledge in
47 Consumer Research", *Journal of Consumer Research*, Vol. 14 No. 4, pp. 508-521.
- 48 Hulland, J. (1999), "Use of partial least squares (PLS) in strategic management research: A
49 review of four recent studies", *Strategic Management Journal*, Vol. 20 No. 2, pp. 195–
50 204.
- 51
52
53
54
55
56
57
58
59
60

- 1
2
3 Jones, D.L., Day, J. and Quadri-Felitti, D. (2013), "Emerging Definitions of Boutique and
4 Lifestyle Hotels: A Delphi Study", *Journal of Travel and Tourism Marketing*, Vol. 30 No.
5 7, pp. 715-731
- 6 Kerner, N. and Pressman, G. (2007), *Chasing Cool: Standing out in Today's Cluttered*
7 *Marketplace*, Atria, New York.
- 8 Kim, H. and Bonn, M.A. (2016), "Authenticity: Do tourist perceptions of winery
9 experiences affect behavioral intentions?", *International Journal of Contemporary*
10 *Hospitality Management*, Vol. 28 No.4, pp.839-859.
- 11 Kolar, T. and Zabkar, V. (2010), "A consumer-based model of authenticity: An oxymoron or
12 the foundation of cultural heritage marketing?", *Tourism Management*, Vol. 31 No. 5, pp.
13 652-664.
- 14 Lau, R.W.K. (2010), "Revisiting authenticity: A social realist approach", *Annals of Tourism*
15 *Research*, Vol. 37 No. 2, pp. 478-498.
- 16 Laws, E., Scott, N. and Parfitt, N. (2002), "Synergies in destination image management: A
17 case study and conceptualization", *International Journal of Tourism Research*, Vol. 4 No.
18 1, pp. 39-55.
- 19 Lee, T.J. (2011), "Role of hotel design in enhancing destination branding", *Annals of tourism*
20 *research*, Vol. 38 No. 2, pp. 708-711.
- 21 Lim, W.M. and Endean, M. (2007), "Elucidating the aesthetic and operational characteristics
22 of UK boutique hotels", *International Journal of Contemporary Hospitality Management*,
23 Vol 21 No.1, pp. 38-51.
- 24 Liu, H., Li, H., DiPietro, R.B., and Levitt, J. A. (2018), "The role of authenticity in
25 mainstream ethnic restaurants: Evidence from an independent full-service Italian
26 restaurant", *International Journal of Contemporary Hospitality Management*, Vol. 30
27 No.2, pp.1035-1053.
- 28 Loureiro, S.M.C. (2014), "The role of the rural tourism experience economy in place
29 attachment and behavioural intentions", *International Journal of Hospitality Management*,
30 Vol. 40 No. 5, pp. 1-9.
- 31 Loureiro, S.M.C. and Kastenholz, E. (2011), "Corporate reputation, satisfaction, delight, and
32 loyalty towards rural lodging units in Portugal", *International Journal of Hospitality*
33 *Management*, Vol. 30 No. 3, pp. 575-583.
- 34 Loureiro, S. M. C., Almeida, M., & Rita, P. (2013). The effect of atmospheric cues and
35 involvement on pleasure and relaxation: The spa hotel context. *International Journal of*
36 *Hospitality Management*, 35, 35-43.
- 37 McIntosh, A.J. and Siggs A. (2005), "An exploration of the experiential nature of boutique
38 accommodation", *Journal of Travel Research*, Vol. 44 No. 1, pp.74-81.
- 39 MacKenzie, S.B., Podsakoff, P.M. and Podsakoff, N.P. (2011), "Construct measurement and
40 validity assessment in behavioral research: Integrating new and existing techniques", *MIS*
41 *Quarterly*, Vol. 35 No. 2, pp. 293-334.
- 42 MacKinnon, D. P., Warsi, G., and Dwyer, J. H. (1995), "A simulation study of mediated
43 effect measures", *Multivariate Behavioral Research*, Vol.30, pp. 41-62.
- 44 Milman, A. (2013), "Guests' perception of staged authenticity in a theme park: an
45 example from Disney's Epcot's World Showcase", *Tourism Review*, Vol. 68 No. 4,
46 pp.71-89.
- 47 Munoz, C., Wood, N. and Solomon, M. (2006), "Real or Blarney? A Cross-cultural Study of
48 Perceived Authenticity in Irish Pubs", *Journal of Consumer Behaviour*, Vol. 5 No. 6, pp.
49 222 - 234.
- 50 Netemeyer, R.G., Bearden, W.O. and Sharma, S. (2003), *Scaling Procedures: Issues and*
51 *Applications*, Sage Publications, Thousand Oaks.
- 52
53
54
55
56
57
58
59
60

- Newman, G.E. and Dhar, R. (2014), "Authenticity Is Contagious: Brand Essence and the Original Source of Production", *Journal of Marketing Research*, Vol. 51 No. 3, pp. 371–386.
- Nunnally, J.C. (1978), *Psychometric theory*, McGraw-Hill, New York.
- Nunnally, J.C. and Bernstein, I.H. (1994), *Psychometric Theory*, McGraw-Hill, New York.
- Oh, H., Fiore, A.M. and Jeoung, M., (2007), "Measuring experience economy concepts: tourism applications", *Journal of Travel Research*, Vol. 46 No. 2, pp. 119–132.
- Phillips, P. (2004), "Customer-oriented hotel aesthetics: A shareholder value perspective", *Journal of Retail and Leisure Property*, Vol. 3 No. 4, pp. 365–373.
- Ping Jr, R.A. (2004), "On Assuring Valid Measures for Theoretical Models Using Survey Data", *Journal of Business Research*, Vol. 57 No. 2, pp. 125-141.
- Pritchard, A., and Morgan, N. (2006), "Hotel Babylon? Exploring hotels as liminal sites of transition and transgression", *Tourism Management*, Vol. 27 No. 5, pp. 762–772.
- Pountain, D., and Robins, D. (2000), *Cool Rules: Anatomy of an Attitude*, Reaktion Books, London.
- Ramkissoon, H., Smith, L.D.G., Weiler, B., (2013), "Testing the dimensionality of place attachment and its relationships with place satisfaction and pro-environmental behaviours: a structural equation modelling approach", *Tourism Management*, Vol. 36 (June), pp. 552–566.
- Robert, N., and Thatcher, J. (2009), "Conceptualizing and testing formative constructs: Tutorial and annotated example", *Database for Advances in Information Systems*, Vol. 40 No. 3, pp. 9–39.
- Robinson, R.N.S., and Clifford, C. (2012), "Authenticity and festival foodservice experiences", *Annals of Tourism Research*, Vol. 39, pp. 571-600.
- Rogerson, J. M. (2010), The boutique hotel industry in South Africa: Definition, scope, and organization, *Urban Forum*, Vol. 21No.4, pp.425-439.
- Rossiter, J.R. (2002), "The C-OAR-SE Procedure for Scale Development in Marketing. International", *Journal of Research in Marketing*, Vol. 19 No. 4, pp. 305–330.
- Roschk, H., Loureiro, S.M.C., and Breitsohl, J. (2017), "Calibrating 30 Years of Experimental Research: A Meta-Analysis of the Atmospheric Effects of Music, Scent, and Color", *Journal of Retailing*, Vol. 93 No. 2, pp. 228-240.
- Rahman, M.S., Zaman, M.H., Hassan, H., and Wei, Ch. Ch. (2018), "Tourist's preferences in selection of local food: perception and behavior embedded model", *Tourism Review*, Vol. 73 No.1, pp.111-132.
- Sandoff, M. (2005), "Customization and standardization in hotel – a paradox or not", *International Journal of Contemporary Hospitality Management*, Vol.17 No.6, pp.529-535.
- Sarheim, L. (2010), "Design or lifestyle? A review of London's boutique hotel scene", *HVS*, available at: <http://www.hvs.com/Content/3025.pdf> (accessed on 2 May 2017)
- Silverman, D. (2004), *Qualitative research: Theory, method and practice*, Sage, Thousand Oaks.
- Skavronskaya, L., Scott, N., Moyle, B., Le, D., Hadinejad, A., Zhang, R., ... & Shakeela, A. (2017). Cognitive psychology and tourism research: state of the art. *Tourism Review*, 72(2), 221-237.
- Sobel, M. E. (1982). "Asymptotic confidence intervals for indirect effects in structural equation models", *Sociological Methodology*, Vol. 13, pp. 290–312.
- Southgate, N. (2003), "Coolhunting, Account Planning and the Ancient Cool of Aristotle", *Marketing Intelligence and Planning*, Vol. 21 No. 7, pp. 453-461.
- Strannegård, M. (2009), *Hotell Speciell. Livstilskonsumtion påkänslornas marknad*, Liber, Malmö.

- 1
2
3 Strannegård, L. and Strannegård, M. (2012), “Works of art: aesthetic ambitions in design
4 hotels”, *Annals of Tourism Research*, Vol. 39 No. 4, pp. 1995–2012.
- 5 Tenenhaus, M., Vinzi, V. E., Chatelin, Y.-M. and Lauro, C. (2005), “PLS path modeling”,
6 *Computational Statistics and Data Analysis*, Vol. 48 No. 1, pp. 159–205.
- 7 The Telegraph (2018). “The Telegraph travel destinations-Lisbon”, available at
8 [https://www.telegraph.co.uk/travel/destinations/europe/portugal/lisbon/articles/the-best-](https://www.telegraph.co.uk/travel/destinations/europe/portugal/lisbon/articles/the-best-boutique-hotels-in-lisbon/)
9 [boutique-hotels-in-lisbon/](https://www.telegraph.co.uk/travel/destinations/europe/portugal/lisbon/articles/the-best-boutique-hotels-in-lisbon/) (accessed on 2 October 2018).
- 10
11 TP (2018a), “Tourism of Portugal”, available
12 at: [http://www.turismodeportugal.pt/Portugu%C3%AAs/ProTurismo/estat%C3%ADsticas](http://www.turismodeportugal.pt/Portugu%C3%AAs/ProTurismo/estat%C3%ADsticas/quadroestatisticos/hospedes/Pages/H%C3%B3spedes.aspx)
13 [/quadroestatisticos/hospedes/Pages/H%C3%B3spedes.aspx](http://www.turismodeportugal.pt/Portugu%C3%AAs/ProTurismo/estat%C3%ADsticas/quadroestatisticos/hospedes/Pages/H%C3%B3spedes.aspx) (accessed 2 January 2018).
- 14 TP (2018b), “Tourism of Portugal”, available at:
15 [http://www.turismodeportugal.pt/Portugu%C3%AAs/ProTurismo/estat%C3%ADsticas/Es](http://www.turismodeportugal.pt/Portugu%C3%AAs/ProTurismo/estat%C3%ADsticas/EstudosdeSatisfacaodosTuristas/Pages/EstudosdeSatisfa%C3%A7%C3%A3oaosTuristas.aspx)
16 [tudosdeSatisfacaodosTuristas/Pages/EstudosdeSatisfa%C3%A7%C3%A3oaosTuristas.asp](http://www.turismodeportugal.pt/Portugu%C3%AAs/ProTurismo/estat%C3%ADsticas/EstudosdeSatisfacaodosTuristas/Pages/EstudosdeSatisfa%C3%A7%C3%A3oaosTuristas.aspx)
17 [x](http://www.turismodeportugal.pt/Portugu%C3%AAs/ProTurismo/estat%C3%ADsticas/EstudosdeSatisfacaodosTuristas/Pages/EstudosdeSatisfa%C3%A7%C3%A3oaosTuristas.aspx) (accessed 2 January 2018).
- 18
19 Torres, E.N., Wei, W., and Hua, N. (2017), "Towards understanding the effects of time
20 and emotions on the vacation experience", *Tourism Review*, Vol. 72 No. 4, pp.357-
21 374.
- 22
23 Tung, V.W.S. and Ritchie, J.R.B. (2011), “Exploring the essence of memorable tourism
24 experiences”, *Annals of Tourism Research*, Vol. 38 No. 4, pp. 1367–1386.
- 25 Union Hospitality AE (2018), “Lisbon Hospitality”, available at: [http://www.union-](http://www.union-hospitality.com/wp-content/uploads/2016/02/UHAE-Lisbon-Hospitality-Overview-3Q-2016.pdf)
26 [hospitality.com/wp-content/uploads/2016/02/UHAE-Lisbon-Hospitality-Overview-3Q-](http://www.union-hospitality.com/wp-content/uploads/2016/02/UHAE-Lisbon-Hospitality-Overview-3Q-2016.pdf)
27 [2016.pdf](http://www.union-hospitality.com/wp-content/uploads/2016/02/UHAE-Lisbon-Hospitality-Overview-3Q-2016.pdf) (accessed 2 October 2018).
- 28
29 Victorino, L., Verma, R., Plaschka, G., and Dev, C. (2005), “Service innovation and
30 customer choices in the hospitality industry”, *Managing Service Quality*, Vol. 15 No. 6,
31 pp. 555-576.
- 32 Wang, C-Y. and Mattila, A. S. (2015), “The impact of servicescape cues on consumer
33 prepurchase authenticity assessment and patronage intentions to ethnic restaurants”,
34 *Journal of Hospitality and Tourism Research*, Vol. 39 No. 3, pp. 346–372
- 35 Wong, I.A., Ji, M. and Liu, M.T. (2018), “The Effect of Event Supportive Service
36 Environment and Authenticity in the Quality–Value–Satisfaction Framework”, *Journal of*
37 *Hospitality and Tourism Research*, 42(4), 563-586.
- 38
39 Zaman, M., Botti, L. and Thanh, T.V.(2016). "Does managerial efficiency relate to
40 customer satisfaction? The case of Parisian boutique hotels", *International Journal of*
41 *Culture, Tourism and Hospitality Research*, Vol. 10 No.4, pp.455-470.
- 42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1. Nomological net of selected SCBH conceptual relationships

Figure 2. Scale development process

Table 1. Core themes of small city boutique hotel

Themes	Item examples	Sources
Design and style	“glamorous”; “innovative” “stylish”; “sophisticated”; “special”; “unique”; “contemporary”; “innovative”; “creative”; “trendy”; “charm”	Phillips (2004); Lee (2011); Henderson (2011); Friedman (2011) Heide et al. (2007); Strannegård (2009); Strannegård and Strannegård (2012); focus group and interviews
Emotional dream	“fits me”; “it is an ideal”; “I dream about it”; “a dream hotel”; “familiar with it”; “I feel comfortable”; “emotionally linked”	Strannegård, (2009); Strannegård and Strannegård (2012); Pountains and Robbins (2000); focus group and interviews
Personalized cozy service	“staff know name and guest identity”; “staff made eye contact, have empathy”; “make me feel important”; “authentic smiles all the time”; “; staff very helpful”; “presented me with a welcome and goodbye”; “understood my requirements”	Rogerson (2010); Victorino et al. (2005); Henderson (2011); Friedman (2014); focus group and interviews

Table 2. Sample profile

Profile	Sample 1 (S1: n=310)	Sample 2 (S2: n=359)
Gender	Male:48.4% Female:51.6% female	Male:51.3% Female:48.7% female
Age (years)	18-20: 6.8% 21-30:26.8% 31-40:32.3% 41-50: 18.4% 51-60:11.6% >60:4.1%	18-20: 7.0% 21-30:27.9% 31-40:31.5% 41-50: 17.8% 51-60:12.5% >60:3.3%
Education	High school: 19.0% Professional school: 6.7% First degree: 49.7% Master/PhD: 24.5%	High school: 19.2% Professional school: 6.4% First degree: 49.0% Master/PhD: 25.3%

Table 3. Scale/Item Measurement Properties

Scale dimension /item	Mean (SD) item		Communality		EFA Factor loading		CFA Factor loading (t-value)	CFA R ²	Corrected Item-Total Correlation		Squared Multiple Correlation		Cronbach Alfa	
	S1	S2	S1	S2	S1	S2	S2	S2	S1	S2	S1	S2	S1	S2
Style	3.9 (0.77)	3.9 (0.74)			$\gamma=5.87$	$\gamma=5.75$							0.854	0.843
This hotel is glamorous	3.9 (0.87)	3.9 (0.85)	0.678	0.666	0.758	0.755	0.75(15.82)	0.57	0.687	0.669	0.491	0.470		
This hotel is innovative	3.7 (0.95)	3.7 (0.94)	0.639	0.610	0.700	0.675	0.70(14.48)	0.50	0.650	0.617	0.431	0.389		
This hotel is stylish	4.1 (0.82)	4.1 (0.79)	0.723	0.725	0.781	0.788	0.79 (17.04)	0.63	0.715	0.711	0.514	0.510		
This hotel has charm	4.0 (0.86)	4.0 (0.84)	0.769	0.756	0.831	0.826	0.80(17.34)	0.64	0.745	0.726	0.557	0.533		
Dream	3.4 (1.04)	3.4 (1.02)			$\gamma=1.04$	$\gamma=1.09$							0.803	0.802
This hotel fits me naturally	3.6 (0.97)	3.6 (0.96)	0.634	0.643	0.705	0.715	0.75 (15.43)	0.56	0.643	0.648	0.428	0.442		
This hotel corresponds to an ideal for me	3.6 (1.01)	3.6 (1.00)	0.651	0.660	0.670	0.689	0.79 (16.56)	0.62	0.652	0.657	0.441	0.454		
I have dreamt about this hotel for a long time	3.1 (1.09)	3.1 (1.08)	0.743	0.731	0.845	0.843	0.64(12.60)	0.41	0.613	0.607	0.377	0.368		
This is a dream hotel	3.5 (1.02)	3.5 (0.99)	0.575	0.577	0.583	0.565	0.67 (13.29)	0.45	0.567	0.557	0.322	0.311		
Hospitality	3.6 (1.09)	3.6 (1.05)			$\gamma=1.15$	$\gamma=1.16$							0.810	0.813
Hotel staff knew my name and/or nationality	3.4 (1.19)	3.4 (1.15)	0.668	0.657	0.766	0.762	0.69 (13.98)	0.48	0.630	0.631	0.399	0.398		
The hotel staff made eye contact with me during conversation	3.9 (0.90)	3.9 (0.89)	0.650	0.656	0.736	0.741	0.70 (14.25)	0.50	0.623	0.623	0.395	0.397		
The hotel staff made me feel like an important person	3.5 (1.04)	3.5 (1.03)	0.637	0.619	0.605	0.602	0.75 (15.59)	0.57	0.636	0.619	0.405	0.384		
The hotel staff gave me authentic smiles all the time	3.5 (1.03)	3.5 (1.00)	0.690	0.701	0.786	0.792	0.73 (14.89)	0.53	0.641	0.653	0.419	0.434		

Note: S1- first sample; S2-second sample; EFA- exploratory factorial analysis (Principal Component Analysis with Varimax rotation); CFA -confirmatory factor analysis; γ – eigenvalue, (S1: n=310), (S2: n=359)

Table 4. Discriminant validity

	1	2	3	4	5	6
1.Authenticity	1.000					
2.Dream	0.643	1.000				
3.Hospitality	0.609	0.615	1.000			
4.Pleasant arousal	0.665	0.682	0.601	1.000		
5.Preference	0.688	0.645	0.681	0.663	1.000	
6.Style	0.677	0.617	0.587	0.674	0.613	1.000
AVE ^{1/2}	0.818	0.793	0.800	0.806	0.789	0.827

Table 5. Measurement results and second order formative factors

Latent /item	Mean (SD) item	LV mean	Item loading	Composite reliability	AVE
Style		3.9		0.897	0.685
This hotel is glamorous	3.9 (0.85)		0.819		
This hotel is innovative	3.7 (0.94)		0.786		
This hotel is stylish	4.1 (0.79)		0.848		
This hotel has charm	4.0 (0.84)		0.856		
Dream		3.5		0.871	0.629
This hotel fits me naturally	3.6 (0.96)		0.817		
This hotel corresponds to an ideal for me	3.6 (1.00)		0.831		
I have dreamt about this hotel for a long time	3.1 (1.08)		0.762		
This is a dream hotel	3.5 (0.99)		0.759		
Hospitality		3.6		0.877	0.641
Hotel staff knew my name and/or nationality	3.4 (1.15)		0.817		
The hotel staff made eye contact with me during conversation	3.9 (0.89)		0.831		
The hotel staff made me feel like an important person	3.5 (1.03)		0.762		
The hotel staff gave me authentic smiles all the time	3.5 (1.00)		0.758		
Authenticity		3.7		0.802	0.669
This is an authentic boutique hotel	3.9 (0.91)		0.838		
When I think of a truly authentic boutique hotel, I think of this hotel	3.5 (0.99)		0.798		
Pleasant arousal		3.8		0.881	0.650
My stay here was interesting	3.9 (0.89)		0.791		
My stay here was enjoyable	4.08 (0.80)		0.757		
My stay here was exciting	3.71 (0.99)		0.826		
My stay here was stimulating	3.67 (0.94)		0.848		

1					
2					
3	Preference		3.6	0.832	0.622
4	This boutique hotel meets my lodging	3.6		0.796	
5	requirements more than other hotels	(0.98)			
6	I prefer this boutique hotel to other	3.4		0.814	
7	hotels	(1.09)			
8	In the future I intend to stay again in	3.8		0.755	
9	this boutique hotel	(0.97)			
10	Second order formative constructs	First-order	Weight	t-value	VIF
11		constructs/dimensions			
12	Small city boutique hotel (SCBH)	Style	0.408***	15.830	1.794
13		Dream	0.379***	13.799	1.869
14		Hospitality	0.377***	11.658	1.776
15	Correlation between first and second-order				
16	constructs				
17		Style	Dream	Hospitality	
18	Small city boutique hotel (SCBH)	0.864	0.863	0.850	

Table 6. Structural results: nomological validity

Path	Standardized coefficient direct effect (t-value)	Standard error (SE)	Standardized coefficient total effect (t-value)	Test results
Authenticity → SCBH	0.787***(17.019)	0.046	0.787***(17.019)	H1 Supported
Authenticity→Pleasant arousal	-	0.055	0.661*** (11.954)	Supported
Authenticity → Preference	-	0.058	0.622*** (10.658)	Supported
SCBH → Pleasant arousal	0.839***(22.303)	0.038	0.839***(22.302)	H2 Supported
SCBH → Preference	0.790***(18.299)	0.043	0.790***(18.299)	H3 Supported
R ² SCBH	0.620	Q ² SCBH	0.464	
R ² Pleasant arousal	0.704	Q ² Pleasant arousal	0.632	
R ² Preference	0.623	Q ² Preference	0.622	
GoF (overall goodness of fit)	0.64			

Notes: ns: not significant, ***p<0.001

Table 7. Mediation test

Paths		Test-value	Std. Error	<i>p</i> -value
Authenticity->SCBH->Pleasant arousal	Sobel test	13.524	0.049	0.000
	Aroian test	13.515	0.049	0.000
Authenticity->SCBH->Preference	Sobel test	12.521	0.050	0.000
	Aroian test	12.511	0.050	0.000

Table 8. Multiple regression analysis: predictive validity

		Unstandardized Coefficients		Standardized Coefficients	t-value
		B	Std. Error	Beta	
Criterion variable:	(Constant)	0.330	0.123		2.677
	Style	0.484	0.040	0.468***	12.166
Pleasant arousal	Dream	0.193	0.036	0.211***	5.355
	Hospitality	0.264	0.034	0.295***	7.696
Criterion variable:	(Constant)	0.241	0.148		1.632
	Style	0.171	0.048	0.152***	3.587
Preference	Dream	0.461	0.043	0.462***	10.695
	Hospitality	0.304	0.041	0.311***	7.396

Note: *** $p < 0.001$