

This is a pre-publication version of the article, accepted for publication in *Journal of Travel Research*. Please cite appropriately as follows:

Ribeiro, M. A., Woosnam, K.M., Pinto, P., and Silva, J. A. (2017) Tourists Destination Loyalty through Emotional Solidarity with Residents: An integrative moderated mediation model. *Journal of Travel Research* (Forthcoming).

**Tourists' Destination Loyalty through Emotional Solidarity with Residents:
An integrative moderated mediation model**

Abstract:

This study proposes a theoretical model integrating two lines of tourism research: emotional solidarity and destination loyalty. In order to test the proposed model, a survey of visitors to Cape Verde islands was undertaken. Structural equation modeling and moderated mediation analysis were implemented to assess the relationships involving visitors' emotional solidarity with residents, satisfaction and destination loyalty. The three dimensions of emotional solidarity were considered in the study: *feeling welcomed*, *sympathetic understanding* and *emotional closeness*. Results indicate that visitors' *feeling welcomed* and *sympathetic understanding* directly influence loyalty. In particular, the relationships involving visitors' *feeling welcomed* by residents, *emotional closeness* with residents and *sympathetic understanding* with residents and loyalty were all mediated by satisfaction. Additionally, gender was found to moderate the conditional indirect effects of *emotional closeness* and *feeling welcomed* on loyalty (via satisfaction). Such relationships were stronger among male visitors. Implications as well as future research opportunities are offered.

Keywords: emotional solidarity, feeling welcomed, emotional closeness, sympathetic understanding, satisfaction, loyalty.

Introduction

Customer satisfaction is one of the most significant components of evaluating trip experience and also a challenge for destination management organizations (DMOs), as it acts as an integral driver of customer loyalty (Um, Chon and Ro 2006). With growing competition among destinations, DMOs and government officials are dedicating more attention and resources to enhance tourist satisfaction and loyalty. In recent years, tourist loyalty has become one of the most ubiquitous topics examined within the tourism and hospitality literatures (e.g., see Gursoy, Chen, and Chi 2014; Meleddu, Paci, and Pulina 2015; Prayag, Hosany, Muskat, and Del Chiappa 2015; Sun, Chi and Xu 2013). As pointed out by some scholars (e.g., Chi 2012; Gursoy et al. 2014), antecedents of loyalty have been extensively researched, with tourist satisfaction appearing as one of the most important (Chi and Qu 2008; Prayag et al. 2015). Other antecedents include customers' perceived value at the destination (Gallarza and Saura 2006; Prebensen, Woo, Chen and Uysal 2013), perceived destination services (Chen and Tsai 2007; Chi 2012), image of the destination (Chen and Gursoy 2001; Chen and Tsai 2007; Chi and Qu 2008), travel motivations (Jang and Wu 2006; Prebensen et al. 2013; Prayag and Ryan 2012), level of involvement with the destination (Havitz and Dimanche 1999; Prayag and Ryan 2012), previous experience within the destination (Chi, 2012; Gursoy and McCleary 2004), attachment to the destination (Prayag and Ryan 2012; Yuksel, Yuksel and Bilim 2010), emotional experience with the destination (del Bosque and San Martín 2008; Prayag, Hosany and Odeh 2013; Prayag et al. 2015) and visit intensity with the destination (Antón, Camarero and Laguna-Garcia 2014).

Satisfaction has an explicit influence on tourists' behaviors contingent upon how satisfied an individual is with the tourism product (Tudoran et al. 2012). Given that satisfying individuals experiences predict further intention (Lee, Kyle, and Scott 2012; Oliver 2010), it is vital to comprehend the degree to which tourist satisfaction is enhanced by the relationship with other people in the destination (e.g., host community) to encourage future visitations. This relationship translated through an emotional feeling can be analyzed through the construct of emotional solidarity (Woosnam, Norman, and Ying 2009). Research within disciplines such as anthropology, sociology, and social psychology (Bahr, Mitchell, Li, Walker, and Sucher 2004; Clements 2013; Ferring, Michels, Boll, and Filipp 2009; Merz, Schuengel, and Schulze 2007) has acknowledged the importance of the concept of emotional solidarity in explaining other constructs. Notwithstanding the plethora of work examining antecedents of tourist satisfaction and loyalty, an integrative model that combines tourists' emotional solidarity with residents,

tourist satisfaction, and destination loyalty remains absent from the tourism literature. As pointed out by Woosnam and Aleshinloye (2013), an examination of the relationship between tourists' emotional solidarity and visitors' satisfaction and destination loyalty has the potential to explain intentions to revisit. Such research has the potential for managerial implications to ensure DMO officials remain attentive to the perceived relationship between visitors and residents as it may translate to individuals returning.

One means by which to examine the role emotional solidarity plays in explaining visitors' satisfaction and loyalty with the destination is through developing and testing integrative models. Such an approach has been called for most recently in the works of Chen and Phou (2013) and Zhang, Fu, Cai, and Lu (2014). To date, however, works focusing on tourists' emotional solidarity have only considered satisfaction and loyalty tangentially (see Woosnam, 2012; Woosnam, Shafer, Scott, and Timothy, 2015), calling for further work to examine the potential relationship. Albeit, such work has been somewhat elementary in efforts to test the theoretical model of solidarity as forged through Durkheim's (1915/1995) work. The current work seeks to extend the initial Durkheim model of emotional solidarity in developing a more advanced integrative model to explain satisfaction and loyalty.

In developing this integrative model however, attention must be given to extraneous factors which could potentially serve to confound the relationship between solidarity, satisfaction, and loyalty. Gender is one such variable. In the tourism and hospitality literature, gender has been considered an important determinant (contrary to many other sociodemographic factors) of tourist satisfaction and behavior (Ramkissoon and Mavondo 2015; Um and Crompton 1992) although as pointed out, it explains only a limited amount of variance relative to other constructs (Fischer and Arnold 1994). To date, no research has examined whether gender moderates the indirect relationships between the three factors of emotional solidarity and loyalty (through satisfaction) in an integrative model. In this sense, from theoretical and methodological point of views, this study provides an integrative model by testing gender as a moderating factor between emotional solidarity and loyalty through satisfaction. In doing so, developing and testing a moderated mediation model will permit the improvement of theoretical correlation among variables and ultimately contribute to further theory development. The purpose of this study is therefore to establish and test a theoretical destination loyalty model which combines two streams of research by integrating the influences of tourists' emotional solidarity within the tourist behavior model.

Theoretical framework and hypothesis development

Destination loyalty

Nearly 100 years have passed since Copeland's (1923) seminal work on 'consumer buying habits,' which has given rise to loyalty research in numerous disciplines and fields. Despite the consolidation of tourism as a field of research, destination loyalty is conceptually embedded within the wider product and service literature (McKercher and Guillet 2011; Oppermann 2000; Pritchard and Howard 1997). Loyalty is often viewed as customers' repeat purchase behavior influenced by their emotional commitment or favorable attitude (Haywood-Farmer 1988). As Sun et al (2013) and Yoon and Uysal (2005) have pointed out, destination loyalty is a powerful indicator of success in the hospitality and tourism literature. Within the tourism literature, destination loyalty is defined as the degree of a tourist's willingness to recommend a destination (Chen and Gursoy 2001), or the level of a tourist's repeat visitation (Oppermann 2000).

In the hospitality and tourism literature, tourist loyalty has been examined as an extension of customer loyalty in a tourism context (Backman and Crompton 1991; Baloglu 2001). Researchers to date have conceived of loyalty from a behavioral standpoint, an attitudinal approach or as a composite of the two (Jacoby and Chestnut 1978; Zhang et al. 2014). The behavioral approach focuses on tourists' consumptive behavior such as the frequency of repeat visitation (Oppermann 2000; Yoon and Uysal 2005). However, this approach usually fails to disclose the antecedent factors that affect customer loyalty (Yoon and Uysal 2005). The attitudinal approach is related with tourists' psychological commitments such as revisit intention and willingness to recommend the destination to others (Pritchard and Howard 1997; Yoon and Uysal 2005; Zhang et al. 2014). A composite approach entails that neither attitudinal nor the behavioral loyalty approach alone entirely captures loyalty (Backman and Crompton 1991; Zhang et al. 2014). As argued by Zhang et al. (2014) tourists who show behavioral loyalty toward particular destinations or attractions are likely to perceive those destinations or attractions positively. Others scholars (Correia and Kozak 2012; Wang, Kirillova, and Lehto 2017) have found that tourists may show negative attitude towards a destination and be loyal to it through willingness to revisit and by spreading positive word of mouth. Specifically, this might be related to visitors' personal benefits such as prestige and status or an increase in self-esteem, connection with others and enhancement of social standing.

Chen and Gursoy (2001) claimed that the combination of both attitudinal and behavioral loyalties reflects a more robust representation of loyalty. It is evident that loyal customers will

repeatedly purchase the same product. However, repeated purchase may not happen for tourism destinations even if the tourist had an outstanding experience at one particular tourism destination (Chen and Gursoy 2001; Gursoy et al. 2014). Although, revisit intention and recommendations made from others are the most commonly-used measures for tourist loyalty (Oppermann 2000; Sun et al. 2013), destination loyalty may not require an individual to visit the same destination repeatedly. However, attitudes have been shown to relate to behavior, although it is important to emphasize that one tourist may show a favorable attitude towards a destination but not revisit it over multiple occasions because of comparable or greater attitudinal extremity toward others destinations (Ajzen and Fishbein 1980; Chen et al., 2014). Thus, as recommended by several scholars (e.g., Backman and Crompton 1991; Gursoy et al. 2014; Yoon and Uysal 2005; Zhang et al. 2014) destination loyalty should be simultaneously considered from both behavioral and attitudinal approaches.

Emotional solidarity

With historical roots in classical sociology, Emile Durkheim is noted as the creator of the concept of emotional solidarity. As a structural functionalist, Durkheim (1995[1915]) considered the social fact of solidarity as the cohesion of individuals within a group demonstrated through ritualistic behavior and deeply-held beliefs. It was in the classic texts of *The Division of Labor in Society* (1893) and *The Elementary Forms of the Religious Life* (1912) where Durkheim laid the theoretical foundation for solidarity among individuals from a macro-sociological perspective. Birthed in *The Elementary Forms*, and amended by the work of Collins (1975), the theoretical framework posits that emotional solidarity is forged through individuals' interaction with each other as well as their shared beliefs and behaviors.

Research involving the concept of emotional solidarity from a micro-sociological perspective steadily increasing in fields and disciplines such as intergenerational studies, anthropology, social psychology, and sociology (Bahr, Mitchell, Li, Walker, and Sucher 2004; Clements 2013; Ferring, Michels, Boll, and Filipp 2009; Merz, Schuengel, and Schulze 2007); most recently, the concept has been examined extensively within the travel and tourism literature (see Hasani, Moghavvemi, and Hamzah, 2016; Simpson and Simpson, 2016; Woosnam et al, 2015a; 2015b). This line of research (from the perspective of destination residents solidarity with tourists) began with the development of measures for each of Durkheim's key constructs (i.e., interaction, shared beliefs, and shared behavior) (Woosnam et al. 2009), followed by the creation of the 10-item *Emotional Solidarity Scale* (ESS) comprised

of three dimensions: *feeling welcomed*, *emotional closeness*, and *sympathetic understanding* (Woosnam and Norman 2010). Psychometric properties (i.e., reliabilities and validities) for each dimension have been strong despite research contexts being limited to the United States.

In addition to the ESS being utilized in work to support Durkheim's initial framework, where the construct was significantly predicted from residents' interaction, shared beliefs, and shared behavior with tourists (Woosnam 2011a; Woosnam 2011b), the construct (and its corresponding dimensions) has been considered an outcome of length of residence (Woosnam et al. 2014). Woosnam and Aleshinloye (2013), in building on the work of Woosnam (2012), tested Durkheim's model from a tourists' perspective, showed how interaction, shared beliefs, and shared behavior each significantly predicted levels of emotional solidarity. To date, a limited focus has been placed on considering emotional solidarity as an antecedent of other measures. Exceptions to this include the work by Woosnam (2011b) which found each of the three ESS dimensions significantly predicted residents' perceived impacts of tourism development (i.e., the two resulting dimensions of Lankford and Howard's (1994) Tourism Impact Attitude Scale). Hasani, Moghavvemi, and Hamzah (2016) also found emotional solidarity significantly predicted residents' attitudes about tourism development.

Examining two Mexico-U.S. border destinations, Woosnam et al. (2015a) revealed that emotional solidarity with residents did explain tourists' perceived safety in each region. However, only one ESS dimension - *feeling welcomed* - was significant in each examined model. Similar findings resulted in a study by Woosnam et al. (2015b) whereby *feeling welcomed* explained a significant degree of variance in nature tourists' expenditures within the Lower Rio Grande Valley of Texas. Most recently, Simpson and Simpson (2016) extended the model put forth by Woosnam et al. (2015a) and found that emotional solidarity did significantly predict degree of safety, which ultimately served to explain individuals' likelihood of recommending a destination.

Even though the two most recent studies involving emotional solidarity within the travel and tourism literature concerned tourists' perceptions of the construct, a preponderance of the work prior to those, focused primarily on residents. Additionally, all of the existing research concerning emotional solidarity has taken place in the United States. Future research would serve to potentially demonstrate the usability of the ESS in diverse contexts. Furthermore, with the exception of perceived tourism impacts, perceived safety, and actual expenditures,

emotional solidarity has been minimally used to explain other constructs. Given these numerous gaps within the literature, the following hypothesis is proposed:

Hypothesis 1: Tourists' emotional solidarity with residents (as measured through the three ESS factors: (a) feeling welcomed; (b) emotional closeness with residents; and (c) sympathetic understanding with residents) is positively related to tourists' loyalty to the destination.

The mediating role of tourist satisfaction

Research concerning satisfaction has been central to the marketing literature for some time (e.g., Cronin, Brad, and Hult 2000; Lam, Shankar, Erramilli, and Muryhy 2004) and tourism studies (Baker and Crompton 2000; Chen and Chen 2010; Chen and Tsai 2007; Engeset and Elvekrok 2015; Gursoy et al. 2014; Hutchinson, Lai, and Wang 2009; Song, van der Veen, Li, and Chen 2012) and it is the landmark for destination management and planning (del Bosque and San Martin 2008). In this sense, measuring and managing tourists' satisfaction is vital for the survival, development and success of tourism destinations (Prayag et al. 2015; Song et al. 2012). Empirical studies in the literature (see Chen and Chen 2010; Chi and Qu 2008; Gursoy et al. 2014; Hutchinson et al. 2009; Prayag et al. 2015; Su, Swanson, and Chen 2016; Yoon & Uysal, 2005) reveal a strong relationship between tourists' satisfaction and destination loyalty. In spite of the importance of satisfaction in tourism, ambiguities still exist about its nature and its definition (Baker and Crompton 2000; del Bosque and San Martin, 2008). Oliver (2010, 8) conceptualizes tourists' satisfaction as "the consumer's fulfilment response" and "a judgment that a product/service feature, or the product or service itself, provides a pleasurable level of consumption-related fulfilment". Other researchers, however, consider satisfaction as an emotional reaction derived from a consumptive experience (Prayag et al. 2015; Wang, Weiler, and Assaker 2015) and the extent of the social relationship with the host community (Fan, Zhang, Jenkins, and Tavityaman 2017; Pizam et al. 2000). To various extents, the relationship between visitors and residents cannot be ignored and resulting contact have the power to influence visitors travel satisfaction as well as future intentions to revisit (Cohen 1972; Fan et al., 2017). In this sense, satisfaction is often used as a mediating factor in the relationship between independent factors (e.g., emotional solidarity) and loyalty (Bigné, Andreu & Gnot, 2005; Hosany et al., 2016). The relationship between visitors and local residents influences tourists' satisfaction which enhances opportunities for empathy in order to develop emotional solidarity relations (Allport 1954; Woosnam and Aleshinloye, 2013).

Satisfaction is one of the most important driving forces of loyalty because of its major influence on the choice of a destination that motivates tourists to revisit the destination and recommend it to potential tourists (Alegre and Cladera 2006; Chi and Qu 2008; Gursoy et al. 2014; Kozak 2001; Meleddu et al. 2015; Petrick 2004; Prayag and Ryan 2012; Prayag et al. 2015; Su et al. 2016; Um et al. 2006). Satisfied tourists are more prone to return and recommend the destination to friends and relatives (Bigné, Sánchez, and Sánchez 2001; Chen and Tsai 2007; Chi and Qu 2008; Prayag and Ryan 2012) compared to unsatisfied ones who are unlikely to revisit and will engage in spreading negative word-of-mouth (Alegre and Garau 2010; Chen and Chen 2010). In this case, the most satisfied tourists are the most likely to visit the destination in the future and encourage others to do so.

Yoon and Uysal (2005) offer a comprehensive outline of multi-dimensional satisfaction within a tourism destination. According to the work, tourists develop expectations about their visit and are satisfied if the performance of the actual visit is equal to or exceeds their expectations. Furthermore, tourists tend to associate the performance of their actual visit with other destinations with similar characteristics and perceived economic value. Not only is satisfaction a key variable in the success (or failure) of a destination (Alegre and Cladera 2006; Oppermann, 2000), it can measure customer experiences (Ramkissoon and Mavondo 2015; Tudoran et al. 2012) and be assessed after each purchase or consumptive experience (Um et al. 2006). As such, satisfaction has been measured as a multi-item scale (Chi and Qu 2008; del Bosque and San Martin 2008; Gallarza and Saura 2006; Wang and Hsu 2010). Consistent with this research, the current study will measure satisfaction using a multi-item scale. Based on the above discussion, the following hypotheses are proposed:

Hypothesis 2: Tourists' emotional solidarity with residents ((a) feeling welcomed (b) emotional closeness and (c) sympathetic understanding) is positively related to tourists' satisfaction with a destination.

Hypothesis 3: Tourists' satisfaction with a destination positively influences their loyalty to the destination.

Hypothesis 4: Tourists' satisfaction mediates the relationship between tourists' emotional solidarity with residents ((a) feeling welcomed (b) emotional closeness and (c) sympathetic understanding) and destination loyalty.

The effect of gender on satisfaction and loyalty

Gender is among the most significant determining factors in selecting a destination and future purchase behavior (Han and Ryu 2007; Han, Meng, and Kim 2017; Wang, Qu, and Hsu 2016). However, work focusing on gender differences in the context of customers' satisfaction and loyalty formation is limited in the literature. Rather than others sociodemographic variables (i.e., income, the level of education, marital status, or religion), gender tends to be an easier variable to identify for destination marketers as it can be quickly judged ascertained given tourists' appearance in most situations (Han et al. 2017). Scholars studying consumer behavior in marketing and hospitality have acknowledged and examined the gender differences related to loyalty formation and future behavior (Kolyesnikova, Dodd, and Wilcox 2009; Riquelme and Rios 2010). Gender as a sociodemographic variable is involved with almost all aspects of human decision-making and undertaken behavior (Han et al., 2017; Riquelme and Rios, 2010). Put differently, female and male customers often differ significantly in terms of behavior and consequently developing different strategies based on gender is paramount (Han et al. 2017; Sanchez-Franco, Ramos, and Velicia, 2009).

In this study, gender may moderate the indirect effect between tourists' emotional solidarity with residents (i.e., *feeling welcomed*, *emotional closeness* and *sympathetic understanding*) and loyalty through satisfaction. Some evidence supports a relationship between gender satisfaction and loyalty. In this sense, gender may play a significant influence in customer satisfaction and future behavior (Homburg and Giering 2001; Ramkissoon and Mavondo 2015; Slama and Tashlian 1985). Homburg and Giering (2001) concluded that women revealed a higher level of satisfaction with sales processes and their intention to repurchase was significantly higher than men counterparts. Tourism scholars (Han et al., 2017; Han and Ryu 2007; Lin et al., 2008; Ramkissoon and Mavondo 2015) have most recently sought to evaluate the differences in consumptive behaviors across gender, producing mixed findings. For instance, Han and Ryu (2006) pointed out that females were more likely than males to revisit a particular restaurant, implying that gender contributes to differing dining experiences. Ramkissoon and Mavondo (2015) studied the influence of gender on four dimensions of place attachment and found the conditional indirect effect between place satisfaction and attachment (via pro-environmental behavior) was significant only for male tourists. Findings from Jin, Line, and Goh's (2013) work indicate that gender moderates the relationship between satisfaction and loyalty and this relationship is stronger for males than for females.

In a study developed by Han et al. (2017) to investigate bicycle travel loyalty generation process, the authors found significant gender differences. The findings imply that at similar levels of satisfaction, men are more likely to form a desire for travelling by bike. The findings further show that when having similar levels of desire, women travelers build a stronger loyalty for bicycle tourism than men travelers. Therefore, it is likely that women are more emotional (Yelkur and Chakrabarty 2006), more socially-oriented (Eagly 1987), more expressive (Hwang et al., 2015), more interactive (Han et al. 2017; Fournier, 1988) and more sensitive to social interdependence (Kolyesnikova et al. 2009) and consequently, women customers are more likely to show a more cooperative attitude toward servers than men (Hwang et al., 2015). Moreover, it is believable that men are more task-oriented (Eagly, 1987), more easily irritated (Han et al., 2017; Otnes and McGrath, 2001), more supportive (Milman and Pizam, 1988), more utilitarian in their shopping orientation (Diep and Sweeney, 2008) and more willing than women to take risks especially with money (Areni and Kiecker, 1993; Bakewell and Mitchell, 2006).

As evidenced through the literature and according to Ramkissoon and Mavondo (2015), research concerning the influence of gender on tourists' satisfaction and loyalty formation is limited, yet necessary. Hence, the following hypotheses are proposed to examine the above discussion:

Hypothesis 5: Gender moderates the indirect relationship between tourists' emotional solidarity with residents [a) *feeling welcomed*, b) *emotional closeness*, and c) *sympathetic understanding*] and destination loyalty. Specifically, we propose that the indirect effect of the three ESS factors on loyalty (through satisfaction) is moderated by gender, such that the effect would be stronger for male visitors.

Proposed framework

Based on the literature review and above discussion, thirteen hypotheses were developed and used to construct an integrative model (Fig. 1). The model proposes that tourists' emotional solidarity with residents is likely to have significant impacts on their satisfaction with the destination, which in turn acts as an antecedent of destination loyalty. The model also suggests that satisfaction is likely to play a significant role as an antecedent and mediator in tourists' loyalty with the destination. The model further suggests that tourists' gender is likely

to strengthen the conditional indirect effect between tourists' emotional solidarity with residents and loyalty via satisfaction and that this effect would be stronger for male visitors.

Figure 1 – Proposed hypothesized moderated mediation model

Note: a) Felling welcomed; b) Emotional closeness; c) Sympathetic understanding

Research Methodology

Study site and context

Cape Verde, a small island developing state (SIDS) located 550 km off the western Coast of Africa, with its roughly 500,000 residents, is welcoming an increasing number of guests in search of sun-and-sea, culture and ecotourism (Ribeiro 2016). The archipelago is well-known for the hospitality of its residents (named *morabeza*), cultural diversity and political stability - all aiding in the facilitation of tourism development (Ribeiro, Valle, and Silva 2013). Tourism is the leading industry in Cape Verde, contributing to approximately 21% of the GDP, while employing 20.1% of the workforce (National Institute of Statistics [NIS] 2015). The island-state has experienced steady growth in international tourism, growing from 145,000 arrivals in 2000 to 519,722 in 2015 (NIS 2016). Traditionally, Cape Verde has relied heavily on European tourists, with United Kingdom (22.2% of arrivals in 2015) being the main tourist market, followed by Germany (13.4%), Portugal (10.9%), Netherlands/Belgium (10.6%), and France (9.9%) (NIS, 2016). Tourism in Cape Verde is heavily concentrated on the islands of Sal and Boa Vista, which welcomed 75.1% of international tourists to the country in 2015 (NIS 2016).

Sample and data collection

In order to test the proposed model (Figure 1), a survey of international tourists was conducted in two international airports on the islands of Boa Vista and Sal. Tourists were intercepted in the international departure hall before leaving Cape Verde, following their check-in procedures with each airline. Questionnaires were administered over a four-week period during August and September of 2013. Through a systematic sampling strategy with a random start, respondents were identified (i.e., every third person that walked passed the researcher) and asked to complete a self-administered questionnaire. A preliminary question served to exclude Cape Verdean citizens and those who were not visiting Cape Verde for leisure purposes. A total of 576 international tourists were approached, with 509 completing the questionnaire. However, of these, 45 questionnaires had to be discarded as a result of missing data. The remaining 464 were used in statistical analysis, satisfying the minimum sample size requirement for structural equation modeling (Hair et al. 2014).

Survey instrument

Survey data were collected using existing measures within the extant literature. Given such measures appear in English text, the survey instrument was initially developed in English. With knowledge of the primary countries of origin for Cape Verde tourists, the instrument was translated into French, Italian, Portuguese, and German. The method of back translation (Brislin 1970) by native speakers of the four languages, who were also proficient in English, was used to guarantee that the translated versions reflected the meanings and intent of the original instrument. A group of tourism experts proficient in English and in one of these other languages, was then invited to assess the content validity of the instrument and requested to edit and improve those items to increase their clarity and readability. Following this, these individuals were also requested to detect any redundant items and propose recommendations for improving the proposed measures. After confirmation of content validity of the questionnaire, each version of the instrument was pilot-tested among international tourists on the island of Boa Vista. Based on the results of the pre-tests, the questionnaire was concluded with minor changes.

The survey instrument comprised of four sections to investigate (i) emotional solidarity, (ii) tourist satisfaction, (iii) destination loyalty and (iv) socio-demographic characteristics. Part one comprised the 10-item ESS from Woosnam and Norman (2010) to measure the three factors

of emotional solidarity (i.e., *feeling welcomed, emotional closeness, and sympathetic understanding*) on a 5-point Likert scale (1 = strongly disagree; 5 = strongly agree). Part two included six items to measure tourists' satisfaction with the destination adapted from previous studies on satisfaction (Oliver 2010; del Bosque and San Martin 2008; Chen and Chen 2010). Tourists were asked to evaluate their satisfaction with the destination on a 5-point Likert scale (1 = very dissatisfied; 5 = very satisfied). Part three was made up of four items that gauged the destination loyalty construct, which was operationalized as revisit intention and likelihood of recommending to others. These items were adapted from extant literature (Bigné et al. 2001; Hernández-Lobato et al. 2006; Prayag 2008) and individuals were asked to rate their responses on a 5-point Likert scale (1 = very unlikely; 5 = very likely). The last part of the instrument included questions concerning socio-demographic information about respondents, including gender, age, marital status, education level, occupation, country of residence, type of travel and monthly income.

Data analysis and procedures

Data were analyzed in several steps using IBM SPSS 23.0 for descriptive and inferential analyses as well as IBM SPSS AMOS 22.0 to determine overall fit of the measurement and structural models. To test whether the indirect path is mediated by satisfaction (H4) and whether this mediated relationship is contingent upon tourists' gender (H5), PROCESS Model 4 and 14 (a macro for mediation, moderation and conditional process modeling for SPSS and SAS) (Hayes 2013) was utilized. This macro uses bootstrap confidence intervals to estimate the moderated mediation in which the indirect effect of the independent variable on the dependent variable, through the mediating variable, is contingent on the value of the moderator. However, as noted by several scholars (e.g., Liu, Pennington-Gray, and Krieger 2016; Ramkissoon and Mavondo 2015; Ro 2012; Tyagi, Dhar, and Sharma 2016), moderated mediation analysis is lacking in tourism research, so further clarifications are provided.

Recent developments have provided researchers with innovative tools and systematic procedures where “mediation and moderation can be analytically integrated into a unified statistical model” (Hayes 2015, 1). According to Wang and Preacher (2015, 251), “Moderated mediation occurs when the mediation effect differs across different values of a moderator such that the moderator variable affects the strength or direction of the mediation effect of X on Y via M ”. Hayes (2013; 2015) refers to *conditional indirect effects* when the moderating variable

has influence on the indirect impact of the independent variable on the dependent variable (through the mediation variable). Several authors (e.g., Edwards and Lambert 2007; Hayes 2013; 2015; Preacher, Rucker, and Hayes 2007) advocate that simultaneous analysis of these different effects are needed to produce reliable and robust results. Bootstrapping is a widely-used technique for assessing the significance of indirect effects (Preacher et al. 2007). Montoya and Hayes (2015, 21) claim that, “Bootstrapping is a computationally-intensive procedure that involves sampling of the rows of the data with replacement to build a new sample of size n from the original sample”. In the new “resample,” the standard error and indirect effect (ab) are estimated (Preacher and Hayes 2008). This process is repeated B times (ideally, B is thousands) to build a bootstrap distribution of the indirect effects. In the current analysis, the bootstrap resamples for moderated mediation were done with 10,000 resamples and a bias-corrected 95% confidence interval at each level of the moderator (Hayes 2013). Indirect effects are significant when the obtained confidence interval does not straddle zero (Hayes 2013; Hayes 2015; Montoya and Hayes 2015).

Results

Sample characteristics

The sample was split across gender, with the largest proportion falling between the ages of 20 and 30 (31.5%) and 41 and 50 (24.6%) (Table 1). A preponderance of individuals was either married or living with a partner (61.9%), had at least a university degree (50.9%), either employed or self-employed (78.7%), and earned at least €2001 per month (64.1%). Countries of origin were similar to NIS (2015) figures whereby the largest percentage of visitors hailed from the UK, followed closely by the other four European countries. In terms of travel behavior, most visitors were visiting Cape Verde for the first time (70.9%) and the average length of stay was 10.6 days.

Table 1 – Descriptive summary of sample

Demographic	<i>n</i>	%
Gender (<i>n</i> =464)		
Male	239	51.5
Female	225	48.5
Country of residence (<i>n</i> =464)		
United Kingdom	126	27.2
Italy	92	19.8
France	88	19.0
Portugal	69	14.9
German	89	19.2
Age (<i>n</i> =464, Mean = 36.4 years of age)		
< 20	39	8.4
20-30	146	31.5
31-40	102	22.0
41-50	114	24.6
51-60	50	10.8
≥ 61	13	2.8
Marital status (<i>n</i> =460)		
Married/Living with a partner	287	61.9
Single	152	32.8
Divorced/Separated	16	3.4
Widowed	5	1.1
Missing	4	0.9
Education (<i>n</i> =457, median = High/Secondary school)		
Primary School	11	2.4
High/Secondary school	210	45.3
University degree	184	39.7
Postgraduate degree	52	11.2
Missing	7	1.5
Occupation (<i>n</i> =463)		
Employed	272	58.7
Self-employed	93	20.0
Unemployed	7	1.5
Student	57	12.3
Housewife	20	4.3
Retired	14	3.0
Missing	1	0.2
Average monthly individual income ¹ (<i>n</i> =439)		
≤ €1000	33	7.1
€1001-€2000	95	20.5
€2001-€3000	184	39.7
> €3000	127	27.4
Missing	25	5.4
Visitation status (<i>n</i> =461)		
First timer	329	70.9
Repeater	132	28.4
Missing	3	0.6
Avg. Length of stay (days)	10.5	

Note: ¹Income level was measured in Euro. At the time of data collection 1 Euro was equal to 1.35 USD.

CFA and hypotheses testing

In order to measure the soundness of the ESS, a confirmatory factor analysis (CFA) was conducted. Despite the ESS demonstrating sound psychometric properties in previous work (see Woosnam et al. 2015a for greater discussion), a measurement model through CFA is

always necessary prior to undertaking a structural model analysis. As such, several fit indices (in addition to the χ^2 test, which is heavily influenced by sample size) - absolute (i.e., the standardized root mean square residual or SRMR and the root means squared error of approximation or RMSEA) and incremental (i.e., comparative fit index or CFI and Tucker Lewis Index or TLI) - model fit were considered. Acceptable fit of the data for absolute fit indices is indicative of coefficients less than 0.80 (Hu and Bentler 1999), whereas for incremental fit indices, coefficients should be in excess of 0.90 (Hair et al. 2014; Hu and Bentler 1999). Results of the CFA for the 10-item ESS indicate a three-factor structure with adequate fit to the data ($\chi^2=47.30$; $df=31$; $\chi^2/df=1.52$; $p=0.031$; TLI=0.99; CFI=0.99; RMSEA=0.034; SRMR=0.029).

In order to assess ESS construct validity, average variance extracted (AVE) was calculated using the procedures recommended by Fornell and Larcker (1981). Table 2 shows the composite reliability (CR), AVE, maximum shared squared variance (MSV) and average shared squared variance (ASV) for each factor. For each ESS factors, the CR was greater than 0.7 and greater than the AVE, which exceeded the 0.50 threshold. These values, combined with the significance of the associated corresponding factor loadings ($p < 0.05$), offer strong support for convergent validity for all ESS factors (Hair et al. 2014). In addition, for all ESS factors, AVE was greater than both the corresponding ASV and MSV meeting the criteria for discriminant validity (Fornell and Larckner 1981; Hair et al. 2014). Moreover, the squared root of the AVE of each construct exceeded the correlations between that construct and the others. Reliability for each factor was acceptable, with Cronbach's alpha values ranged from 0.79 to 0.92.

Table 2 – Validity assessment criteria and inter-construct correlation

Measures	CR	AVE	MSV	ASV	FW	EC	SU
Feeling Welcomed (FW)	0.83	0.56	0.31	0.24	0.75^a		
Emotional Closeness (EC)	0.79	0.65	0.18	0.16	0.42 ^b	0.81	
Sympathetic Understanding (SU)	0.92	0.74	0.31	0.23	0.56	0.38	0.86

^aThe bold elements diagonal matrix are the squared root of the average variance extracted.

^b Off-diagonal elements of the matrix are the correlations between factors.

Upon establishing the psychometric properties of the ESS, to test the proposed hypotheses, structural equation modelling (SEM) using AMOS software was then conducted (see Fig. 1). The results of the structural model, addressing Hypothesis 1(a, b, and c), Hypothesis 2(a, b, and c) and Hypothesis 3, demonstrated good model fit ($\chi^2=193.39$; $df=135$; $\chi^2/df=1.43$;

$p=0.001$; TLI=0.99; CFI=0.99; RMSEA=0.031; SRMR=0.036), and explained a substantial portion of variance in the outcome variables (i.e., satisfaction 46% and loyalty 62%).

As depicted in Table 3, nine hypotheses were supported, whereas Hypothesis 1_b was not supported. Regarding the relationship between the three ESS factors and destination loyalty, only *feeling welcomed* and *sympathetic understanding* had a direct influence on destination loyalty. Therefore, Hypothesis 1_a ($\beta = 0.26, t = 3.05; p < 0.01$), and Hypothesis 1_c ($\beta = 0.44, t = 8.71; p < 0.001$) were both supported. In contrast, Hypothesis 1_b was the exception as it was not supported ($\beta = -.04, t = -0.51; p > 0.05$). The second hypothesis (i.e., H2) and the three corresponding sub-hypotheses proposed that tourists' emotional solidarity with residents would positively influence tourists' satisfaction with the destination. Hypothesis 2_a ($\beta = 0.24, t = 2.45; p < 0.05$), Hypothesis 2_b ($\beta = 0.20, t = 2.29; p < 0.05$), and Hypothesis 2_c ($\beta = 0.50, t = 9.54; p < 0.001$) were each supported. Findings also supported Hypothesis 3, confirming that tourists' satisfaction with the destination is positively related to destination loyalty ($\beta = 0.20, t = 4.37; p < 0.001$).

In examining the indirect effects of ESS factors (H4) (i.e., *feeling welcomed*, *emotional closeness*, and *sympathetic understanding*) on loyalty via *tourists' satisfaction*, the bootstrapping method using a 95% confidence interval and 10,000 resamples was used (Shrout and Bolger 2002). Indirect effects are significant when the 95% confidence interval does not include zero. According to Montoya and Hayes (2015), this bootstrapping method is considered superior to the Sobel test given its robust nature in testing mediation effects (Hayes 2015). In order to assess the indirect effect with bootstrapping, the PROCESS macro (Model 4) (Hayes 2013) was utilized and interpreted for each model and not in terms of full or partial mediation.

First, while the direct effects of *feeling welcomed* and *sympathetic understanding* on loyalty were all significant, the direct effect of *emotional closeness* on loyalty was not (see Table 4). Having established the direct effects (H1_{a, b and c}), the indirect effects were then verified and the results are presented in Table 3. The indirect effects of *feeling welcomed* on loyalty ($\beta = 0.17, SE_{boot} = .05, 95\% CI: 0.09 \text{ to } 0.27$), *emotional closeness* on loyalty ($\beta = 0.19, SE_{boot} = .03, 95\% CI: 0.13 \text{ to } 0.26$), and *sympathetic understanding* on loyalty ($\beta = 0.03, SE_{boot} = .02, 95\% CI: 0.15 \text{ to } 0.25$) via *tourists' satisfaction* were all significant, since the 95% confidence interval did not straddle zero, providing support for H4_a, H4_b and H4_c respectively. These findings indicate that satisfaction not only has a direct positive effect on loyalty, but also mediates the relationship between ESS factors and loyalty.

Table 3 – Structural model parameter estimates and bootstrapping methodology for mediating effect

Hypothesized path	β			Results
H1 _a : Feeling welcomed → Loyalty	0.26**			Supported
H1 _b : Emotional closeness → Loyalty	0.04			Rejected
H1 _c : Sympathetic understanding → Loyalty	0.44***			Supported
H2 _a : Feeling welcomed → Satisfaction	0.24*			Supported
H2 _b : Emotional closeness → Satisfaction	0.20***			Supported
H2 _c : Sympathetic understanding → Satisfaction	0.50***			Supported
H3: Satisfaction → Loyalty	0.20**			Supported
Mediating effects	β	SE _{Boot}	95% CI	
H4 _a : Feeling welcomed → Satisfaction → Loyalty	0.17	0.05	0.09, 0.27	Supported
H4 _b : Emotional closeness → Satisfaction → Loyalty	0.19	0.03	0.13, 0.26	Supported
H4 _c : Sympathetic understanding → Satisfaction → Loyalty	0.20	0.03	0.15, 0.25	Supported

* $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$

Modeling conditional effects

The next stage of data analysis focused on the effect of gender as a moderator in the mediational pathway between ESS factors and tourists' loyalty through satisfaction (Hypothesis 5). The conditional process was initially estimated, where gender moderated both direct and indirect relationship between ESS factors and loyalty. Nevertheless, results revealed that gender did not moderate the direct relationship between ESS factors and loyalty. Consequently, the nonsignificant interactions were removed (Hayes 2013) and data were reanalyzed using a new model where gender moderated only the second half of indirect relationship (See Table 4, 5 and 6). To test the conditional indirect effects of ESS factors on loyalty via satisfaction, the present study estimated parameters for three regression models using PROCESS macro (model 14) and the *index of moderated mediation* (Hayes 2013; 2015) to interpret the results. For the present study, the influence of the three ESS factors on loyalty was determined by the interaction between the mediating (satisfaction) and moderating (gender) variables.

Results for Hypothesis 5_a are found in Table 4. The overall model was significant, $F(4, 459) = 571.724$, $p < 0.001$, $R^2 = 0.832$, along with one significant interaction between (b_3) satisfaction and gender ($b_3 = -0.070$, $SE = 0.027$, $p < 0.05$, 95% CI = -0.123 to -0.016). Given the moderation in the path of the mediation model, evidence exists to support the conclusion that the indirect effect of *feeling welcomed* on loyalty via satisfaction depends on gender. The conditional indirect effect was calculated based on tourists' gender groups, using 10,000 bootstrap resamples. Results revealed that the indirect effect between *feeling welcomed* and loyalty through satisfaction was significant for both male and female visitors. Moreover, results show that this indirect effect was stronger for male visitors ($\beta = 0.177$, $SE_{Boot} = 0.047$, 95% CI

= 0.091 to 0.277), than female visitors ($\beta = 0.157$, $SE_{Boot} = 0.043$, 95% CI = 0.080 to 0.246). The *index of moderated mediation* was negative with 95% confidence (-0.046 to -0.005). As this confidence interval does not include zero, the conclusion is that the indirect effects (via satisfaction) of *feeling welcomed* on loyalty is negatively moderated by gender, validating the moderated mediation for Hypothesis 5a.

Table 4 - Unstandardized OLS Regression Coefficients testing for conditional indirect effect of feeling welcomed on loyalty by tourist gender

Antecedent	Consequent		Y (Destination Loyalty)	
	<i>M</i> (Tourists' Satisfaction)			
	Coeff. (SE)	95% CI	Coeff. (SE)	95% CI
FWELCO (X)	$a_1 \rightarrow$ 0.287*** (0.078)	0.134, 0.441	$c' \rightarrow$ 0.131 (0.022)	0.087, 0.175
SATISF (M)	-	-	$b_1 \rightarrow$ 0.685*** (0.042)	0.602, 0.767
GENDER (V)	-	-	$b_2 \rightarrow$ 0.236** (0.099)	0.142, 0.530
M*V (Inter_1)	-	-	$b_3 \rightarrow$ -0.070* (0.027)	-0.123, -0.016
Constant	$i_M \rightarrow$ 2.492*** (0.289)	1.924, 3.060	$i_y \rightarrow$ 0.082 (0.155)	-0.223, 0.387
	$R^2=0.059$ ($F(1, 462) = 13.570, p < 0.001$)		$R^2=0.832$ ($F(4, 459) = 571.724, p < 0.001$)	
Conditional Indirect effect				
Moderator	Gender	Eff.	SE (boot)	Boot 95% CI
Satisfaction	Male	0.177	0.047	0.091, 0.277
	Female	0.157	0.042	0.080, 0.246
Index of moderated mediation		Index	SE (boot)	Boot 95% CI
		-0.020	0.09	-0.044, -0.006

Note: Coeff. = coefficient, SE = standard error, CI = confidence interval.

95% confidence interval for conditional direct and indirect effect using bootstrap. Bias corrected (BC).

* $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$.

An identical moderated mediation analysis procedure was undertaken for Hypothesis 5b, involving *emotional closeness*. Once more, the overall model was significant (Table 5), ($F(4, 459) = 524.115, p < 0.001, R^2 = 0.812$). The interaction between (b_3) satisfaction and gender ($b_3 = -0.064, SE = 0.029, p < 0.05, 95\% CI = -0.121$ to -0.007) was significant as the confidence interval does not include zero. Conditional indirect effects were calculated based on tourists' gender groups, using 10,000 bootstrap resamples. The follow-up examination of conditional indirect effects indicated *emotional closeness* had a significant effect on *loyalty* (through satisfaction), with the effect being stronger for male visitors ($\beta = 0.199, SE_{Boot} = 0.035, 95\% CI = 0.132$ to 0.269) than female visitors ($\beta = 0.179, SE_{Boot} = 0.032, 95\% CI = 0.118$ to 0.243). Finally, the index of moderated mediation did straddle zero ($\beta = -0.020, SE_{boot} = 0.010, 95\% CI = -0.042$ to -0.003). This index indicates that the strength of the indirect effect from *emotional closeness* to loyalty through satisfaction was significant and dependent on gender, supporting the moderated mediation for Hypothesis 5b.

Table 5 – Unstandardized OLS Regression Coefficients testing for conditional indirect effect of emotional closeness on loyalty by tourist gender

Antecedent	Consequent			
	<i>M (Tourists' Satisfaction)</i>		<i>Y (Destination Loyalty)</i>	
	Coeff. (SE)	95% CI	Coeff. (SE)	95% CI
EMOCLOSE (X)	$a_1 \rightarrow$ 0.311*** (0.053)	0.207, 0.415	$c' \rightarrow$ -0.017 (0.017)	-0.050, 0.016
SATISF (M)	-	-	$b_1 \rightarrow$ 0.704*** (0.044)	0.618, 0.790
GENDER (V)	-	-	$b_2 \rightarrow$ 0.301** (0.105)	0.094, 0.507
M*V (Inter_1)	-	-	$b_3 \rightarrow$ -0.064* (0.029)	-0.121, -0.007
Constant	$i_M \rightarrow$ 2.604*** (0.163)	2.284, 2.925	$i_y \rightarrow$ 0.562*** (0.153)	0.262, 0.862
	$R^2=0.085$ ($F(1, 462) = 34.593, p < 0.001$)		$R^2=0.812$ ($F(4, 459) = 524.115, p < 0.001$)	
Conditional Indirect effect				
Moderator	Gender	Eff.	SE (boot)	Boot 95% CI
Satisfaction	Male	0.199	0.035	0.132, 0.269
	Female	0.179	0.032	0.118, 0.243
Index of moderated mediation		Index	SE (boot)	Boot 95% CI
		-0.020	0.010	-0.042, -0.003

Note: Coeff. = coefficient, SE = standard error, CI = confidence interval.

95% confidence interval for conditional direct and indirect effect using bootstrap. Bias corrected (BC).

* $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$.

One final moderated mediation analysis procedure was carried out concerning *sympathetic understanding* in examining Hypothesis 5_c (Table 6). The overall model was statistically significant, ($F(4, 459) = 1008.261, p < 0.001, R^2 = 0.895$). However, the interaction between (b_3) satisfaction and gender ($b_3 = -0.041, SE = 0.023, p > 0.05, 95\% CI = -0.087$ to 0.005) was not significant, as the confidence interval contained zero. As before, the conditional indirect effect was calculated based on different tourists' gender groups, using 10,000 bootstrap resamples. Results revealed that the conditional indirect effect between *sympathetic understanding* and loyalty through satisfaction was stronger for male visitors ($\beta = 0.204, SE_{Boot} = 0.027, 95\% CI = 0.152$ to 0.258), than female visitors ($\beta = 0.189, SE_{Boot} = 0.025, 95\% CI = 0.141$ to 0.237). However, the confidence interval for the index of moderated mediation concerning the conditional indirect effect through satisfaction alone included zero ($\beta = -0.015, SE_{boot} = 0.009, 95\% CI = -0.035$ to 0.001). Although the majority of the interval was below zero, it cannot be said with 95% confidence that the indirect effect depends on gender, ultimately rejecting Hypothesis 5_c.

Table 6 – Unstandardized OLS Regression Coefficients testing for conditional direct and indirect effect of sympathetic understanding on loyalty by tourist gender

Antecedent	Consequent				Y (Destination Loyalty)	
	<i>M</i> (Tourists' Satisfaction)				Coeff. (SE)	95% CI
SYMPUNDE (X)	$a_1 \rightarrow$	0.376*** (0.049)	0.280, 0.472	$c' \rightarrow$	0.217*** (0.013)	0.191, 0.243
SATISF (M)	-	-	-	$b_1 \rightarrow$	0.584*** (0.035)	0.516, 0.653
GENDER (V)	-	-	-	$b_2 \rightarrow$	0.240** (0.085)	0.073, 0.408
M*V (Inter_1)	-	-	-	$b_3 \rightarrow$	-0.041 (0.023)	-0.087, 0.005
Constant	$i_M \rightarrow$	2.260*** (0.173)	1.911, 2.609	$i_y \rightarrow$	0.167 (0.122)	-0.071, 0.406
			$R^2=0.138$	$R^2=0.895$		
			($F(1, 462) = 59.428, p < 0.001$)	(F(4, 459) = 1008.261, $p < 0.001$)		
Conditional Indirect effect						
Moderator	Gender	Eff.		SE (boot)	Boot 95% CI	
Satisfaction	Male	0.204		0.027	0.152, 0.258	
	Female	0.189		0.025	0.141, 0.237	
		Index		SE (boot)	Boot 95% CI	
Index of moderated mediation		-0.015		0.009	-0.035, 0.001	

Note: Coeff. = coefficient, SE = standard error, CI = confidence interval.

95% confidence interval for conditional direct and indirect effect using bootstrap. Bias corrected (BC).

* $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$.

Discussions and conclusions

This study was undertaken to develop a theoretical and integrative model in support of the advancement of tourism planning and management. As such, the current research is the first of its kind linking emotional solidarity to multiple outcome measuring involving tourist behaviors. To date, emotional solidarity has been considered minimally (see Lai and Hitchcock 2016; Woosnam 2012; Woosnam et al. 2015a; 2015b) as an antecedent of other measures within the tourism literature. Results of the current study demonstrate the predictive power of emotional solidarity within a tourist behavior model. In particular, the proposed integrative framework allows for the identification of direct relationships between (1) tourists' emotional solidarity and loyalty; (2) emotional solidarity and satisfaction; (3) satisfaction and loyalty; (4) mediating effect of satisfaction between emotional solidarity and loyalty and the conditional indirect relationships between (5) emotional solidarity and loyalty intention via satisfaction, moderated by gender. The findings confirm that tourists' emotional solidarity with residents is a significant predictor of attitudinal and behavior outcomes either directly or indirectly through satisfaction (i.e., mediation) as moderated by gender.

Several insights can be drawn from the present study. Through structural equation modeling, tourists' emotional solidarity with residents, in particular *feeling welcomed* and *sympathetic understanding*, positively influenced loyalty (Hypotheses 1a and 1c). Despite being

an important element in understanding tourists' emotional solidarity with residents (see Woosnam and Aleshinloye 2013; Woosnam 2015a; 2015b), *emotional closeness* was not a significant direct predictor of destination loyalty (Hypothesis 1_b). A plausible explanation according to Woosnam and Aleshinloye (2015), may be related to the cultural acceptance of particular concepts within the emotional closeness factor (i.e., fairness). For instance, fairness may very well be considered a form of closeness in one culture but not another. Overall, socio-cultural interaction between international tourists and local residents will not only foster potential changes in attitudes toward the local culture and community, but also aid in providing unique tourist experiences (Yu and Lee 2014). Moreover, destinations with residents that show pro-tourism attitudes and experience emotional solidarity with tourists will do much to contribute to the enhancement of satisfaction which has the potential to translate into positive word-of-mouth and potentially increase likelihood of revisiting (Chandrashekar, Rotte, Tax, and Grewal 2007; Sheldon and Abenoja 2001; Woosnam and Aleshinloye 2013; 2015; Zhang, Inbakaran, and Jackson 2006).

Results also confirm the direct positive relationship between tourists' emotional solidarity with residents and satisfaction with the destination. Both Woosnam and Aleshinloye (2015) and Valle et al. (2011) emphasize that intercultural relationships between tourists and residents directly affects tourist satisfaction (Yu and Lee 2014). Such findings support the contact theory (see Amir and Ben-Ari, 1985), whereby tourism attitudes are modified through interactive experiences with residents. Milman, Reichel, and Pizam (1990) found that Jewish-Israeli tourists' attitudes toward Egypt and its residents were modestly impacted from interacting. Somewhat contrary to this, Anastasopoulos (1992) found that Greek visitors' exposure to Turkish residents actually had a negative impact on perceptions of Turkey. Previous research, albeit somewhat rare, demonstrates that destinations where residents possess positive attitudes towards tourists (and tourism development) where interaction is positive, would serve to foster greater tourists' satisfaction and enhance experiences overall (e.g., Pizam et al. 2000; Um et al. 2006; Valle et al. 2011; Yoon and Uysal 2005). Valle et al. (2011) in their study in Algarve concluded that tourists experienced higher satisfaction with the destination when they stayed in municipalities where residents were supportive of tourism engaging in pleasant interactions with tourists, providing competent tourist services and being courteous. Such interaction is a precondition of emotional solidarity (Woosnam 2011).

As hypothesized, a positive direct relationship was found between tourists' satisfaction and loyalty to the destination. Such a finding indicates that satisfied tourists are more likely to

spread positive word-of-mouth about the destination to potential tourists and to revisit, as has been shown in previous research (Baker and Crompton 2000; Bigné et al. 2001; Chen and Tsai 2007; Chi and Qu 2008; Engeset and Elvekrok 2015; Prayag et al. 2015).

The conditional process (moderated mediation) model in which gender was specified as strengthening the indirect effects of emotional solidarity on loyalty (through its effects on satisfaction) was supported considering *feeling welcomed* and *emotional closeness*. Conversely, the effect of *sympathetic understanding* on loyalty (when mediated by satisfaction and moderated by gender) was not supported. However, all these relationships were stronger for male tourists. In the structural equation model, *emotional closeness* was the only ESS factors that did not have a significant direct effect on *loyalty*. This result may be related to cultural interpretation of the complex nature of the ESS items which could potentially fit within numerous factors (Woosnam and Aleshinloye 2013). Significant conditional indirect effects of ESS on *loyalty* (i.e., satisfaction mediated the relationship) could also aid in the explanation, as satisfaction mediated this relationship.

The findings offered support for the theoretical premise that satisfaction and gender may interact in complex ways (as evidenced in the structural equation model and moderated mediation analysis) in assessing the relationship between emotional solidarity and loyalty. As such, gender moderated the relationship between tourist satisfaction and loyalty, which is in line with previous research (Chi 2012; Jin et al. 2013). Additionally, this relationship was found to be stronger among male visitors, supporting the results found by Jin et al. (2013). Furthermore, our finding point out that at similar level of visitors' relationship with residents and satisfaction with destination, males are more likely to form a stronger loyalty with the destination than female. However, this finding is contrary to those found by other scholars (Eagly 1987; Fournier 1998; Yelkur and Shakrabarty 2006) who concluded that females are more emotional, more socially-oriented and prefer to interact with others, leading to close personal connections.

Theoretical implications

Since no study has investigated the relationship between tourists' emotional solidarity with residents and loyalty, our primary contribution lies in identifying the role of tourists' satisfaction in the relationship between tourists' emotional solidarity and loyalty. We determine that emotional solidarity positively influences tourists' satisfaction, and that tourists' satisfaction positively influences loyalty which is in line with results of recent studies (e.g.,

Engeset and Elvekrok 2015; Hosany et al. 2016; Prayag and Ryan 2012; Prayag et al. 2015; Su et al. 2016). Also, satisfaction mediates the relationship between emotional solidarity and loyalty.

However, as advanced by Huang and Hsu (2009, 42) “the complex nature of tourist behavior entangles more than just linear relations between a variety of behavioral determinants and the final behavior”. The relationship between or among behavioral antecedents could have an indirect influence on final behavior (loyalty) through a mediating variable. Furthermore, this study is the first attempt to develop a model integrating emotional solidarity as an antecedent of tourists’ satisfaction and loyalty to the destination. Also, the use of emotional solidarity outside the USA, especially in a specific small island developing state within the Global South, is largely non-existent in the literature. So, our study is the first step forward to fill this gap in the tourism literature.

Expanding on the existing work of Woosnam and colleagues, this study provides continued support for an amended Durkheimian (1915/1995) model of emotional solidarity. In addition to explaining tourists’ expenditures (Woosnam, et al. 2015) and sense of safety (Woosnam, et al. 2015) within the destination, the current study highlights that emotional solidarity can serve to explain variance in degree of satisfaction with and loyalty to a particular destination. To date, no work has considered how tourists’ emotional connections with local residents contributes to such key variables within the tourism literature. Additionally, the current work serves to provide support (through the use of PROCESS macro) for the continued utilization of moderated mediation models within the tourism literature; for which little other research exists to date.

Managerial and Practical implications

Along with advancing the existing research on loyalty formation, our study also offers insights for DMOs, practitioners and marketers. Therefore, identifying the factors that boost visitors’ intention to revisit a destination is important in serving to help DMOs and public authorities to attain sustainable tourist development and success of tourist destination mainly in developing islands countries.

For practitioners, it seems logical to focus on maximizing visitors’ satisfaction level that effectively boost their loyalty, which will have significant impact on destination economic growth and competitiveness. The findings of this study suggested that the contact between

tourists and residents influence their satisfaction and loyalty through the development of emotional solidarity. For developing islands destinations such as Cape Verde, managing visitors experience with the destination (i.e., interaction with local residents) is fundamental if DMOs, practitioners and marketers want visitors to return and recommend the destination to potential visitors. The welcoming nature of residents and sympathetic understanding developed with residents help to maintain visitors satisfied with the destination and promote visitors' loyalty with the destination. Findings show that the positive relationship between ESS factors and satisfaction determine tourism loyalty both directly and indirectly. As residents provide a welcoming environment, the potential exists for tourists to be satisfied and spend more money during their stay. Policy makers and planners should consider marketing planning approaches that help visitors form emotional solidarity with host communities. In addition, they should educate host communities on the importance of tourism and encourage them to be welcoming of visitors (in efforts to develop sympathetic understanding). However, to develop effective marketing planning and strategies, policy makers and planners should include local residents in their policy to raise awareness of the importance of receiving tourists in an affable manner. Also, planners should develop promotional activities with residents in these two touristic islands in Cape Verde in order to elucidate them for the importance of welcoming tourists and make them feel happy at the destination. Tourists' emotional solidarity developed with residents can be perceived as more sustainable way to encourage repeat visitation and aid in making recommendations to friends and relatives.

Finally, the present study is the first to notify tourism industry practitioners and marketers that gender differences in the relationship between tourists and residents in destinations should not be ignored. As a result, recognizing this difference between women and men, planners and marketers need to develop differential strategies to effectively boost women and men visitors' satisfaction and loyalty with the destination.

Limitations and directions for further research

Similar to other researches, the present study is not free of limitations. Results of this study should be cautiously interpreted for numerous reasons. This is the first study that uses emotional solidarity as an antecedent of satisfaction and loyalty. In addition, the ESS was applied for the first time in a case study context within the Global South. Results do not primarily permit the generality of the model outside the context of small islands developing states. Future research

should replicate this model in other destination contexts that may help cross-validate the current findings.

Data for the proposed model was cross-sectional and correlational, prohibiting the inference of causal relationships within the model. Concomitantly, all the predictor and outcome variables were obtained from the same population and the interpretations are offered tentatively. Further researches should address these limitations by using longitudinal analysis to capture and control disparities and the causal direction among variables. Due to limited funding, this study used the same instrument to collect data and did not separate the source for the predictor and outcome variables to produce samples with equally large proportions for both independent and dependent variables. Accordingly, common method bias could be a limitation of this study (Podsakoff, MacKenzie, Leeç and Podsakoff 2003). Further research should obtain measures of predictor and outcome variables from separate samples which could potentially provide more robust outcomes.

Expanding on the model proposed in this research, future study should include other variables such as perceptions of destination image (Chen and Gursoy 2001; Chen and Tsai 2007; Chi 2012; Prayag and Ryan 2012), services offered at the destination (Chen and Tsai 2007; Chi 2012) tourists' emotional experiences (Hosany and Gilbert 2010), travel motivations (Yoon and Uysal 2005), etc., to improve predictive power of an amended model and potentially explain even more about the relationship between emotional solidarity and loyalty. As Woosnam and Aleshinloye (2013, 503) proposed, "Examining outcome variables such as residents' quality of life and community attachment as well as tourists' likelihood of returning to the destination or the economic impact on the community can begin to answer the 'so what' questions, providing greater practical implications for managers". Thus, the findings of this study showed that gender moderate the conditional indirect effects of *feeling welcomed* and *emotional closeness* on loyalty (via satisfaction) and such relationships were stronger among male visitors. So, future research should deepen our proposed model by integrating other sociodemographic variables (e.g., age, education level, income, country of residence, previous experience with the destination, etc.) as moderators and test whether they moderate the conditional direct and indirect effect (via satisfaction) of the three dimensions of ESS on loyalty. Finally, future research might go beyond the use of cross-sectional and self-reported data and consider interview or triangulated observational methods (along with self-reported measures) as well as real-time methods to capture tourists' emotional solidarity with residents (Kim and Fesenmaier 2015)

References

- Alegre, J. and M. Cladera. 2006 "Repeat visitation in mature sun and sand holiday destinations". *Journal of Travel Research* 44(3): 288-297.
- Alegre, J., and J. Garau. 2010. "Tourist satisfaction and dissatisfaction." *Annals of Tourism Research* 37(1):52-73.
- Allport, G.W. 1979. *The nature of prejudice*. Reading, MA: Addison-Wesley Pub.
- Amir, Y., and R. Ben-Ari. 1985. "International tourism, ethnic contact, and attitude change." *Journal of Social Issues* 41(3): 105-115.
- Anastasopoulos, P.G. (1992). "Tourism and attitude change: Greek tourists visiting Turkey." *Annals of tourism research*, 19(4): 629-642.
- Antón, C., C. Camarero, and M. Laguna-García. 2014. "Towards a new approach of destination loyalty drivers: satisfaction, visit intensity and tourist motivations." *Current Issues in Tourism*:1-23.
- Areni, C.S., and P. Kiecker. 1993. "Gender differences in motivation: some implications for manipulating task-related involvement." *Journal of Gender and Consumer Behaviour*:30-43.
- Backman, S.J., and J.L. Crompton. 1991. "The usefulness of selected variables for predicting activity loyalty." *Leisure Sciences* 13(3):205-220.
- Bahr, H.M., C. Mitchell, X. Li, A. Walker, and K. Sucher. 2004. "Trends in family space/time, conflict, and solidarity: Middletown 1924–1999." *City & Community* 3(3):263-291.
- Baker, D.A., and J.L. Crompton. 2000. "Quality, satisfaction and behavioral intentions." *Annals of Tourism Research* 27(3):785-804.
- Bakewell, C., and V. Mitchell. 2006. "Male versus female consumer decision making styles." *Journal of Business Research* 59 (12):1297-1300.
- Bigne, J.E., M.I. Sanchez, and J. Sanchez. 2001. "Tourism image, evaluation variables and after purchase behaviour: inter-relationship." *Tourism Management* 22(6):607-616.
- Brislin, R.W. 1970. "Back-Translation for Cross-Cultural Research." *Journal of Cross-Cultural Psychology* 1(3):185-216.
- Chandrashekar, M., K., Rotte, S.S. Tax, and R., Grewal. 2007. "Satisfaction Strength and Customer Loyalty." *Journal of Marketing Research* 44(1):153-163.
- Chen, C.F., and D.C. Tsai. 2007. "How destination image and evaluative factors affect behavioral intentions?" *Tourism Management* 28(4):1115-1122.
- Chen, C.F., and P.C. Chen. 2010. "Resident Attitudes toward Heritage Tourism Development." *Tourism Geographies* 12(4):525-545.
- Chen, C.-F., and S. Phou. 2013. "A closer look at destination: Image, personality, relationship and loyalty." *Tourism Management* 36:269-278.

- Chen, J.S., and D. Gursoy. 2001. "An investigation of tourists' destination loyalty and preferences." *International Journal of Contemporary Hospitality Management* 13(2):79-85.
- Chi, C.G.Q., and H. Qu. 2008. "Examining the structural relationships of destination image, tourist satisfaction and destination loyalty: An integrated approach." *Tourism Management* 29(4):624-636.
- Chi, C.G.Q. 2012. "An Examination of Destination Loyalty: Differences Between First-Time and Repeat Visitors." *Journal of Hospitality & Tourism Research* 36(1):3-24.
- Clements, B. 2013. "Explaining Public Attitudes towards the Integration of Muslims in British Society: The 'Solidarity of the Religious'?" *Journal of Contemporary Religion* 28(1):49-65.
- Cohen, E. 1972. "Toward a sociology of international tourism." *Social Research* 39(1):164-182.
- Collins, R. 1975. *Conflict sociology: Toward an explanatory science*. New York: Academic.
- Copeland, M.T. 1923. "Relation of consumers' buying habits to marketing methods." *Harvard business review* 1(3):282-289.
- Correia, A., and M. Kozak. 2012. "Exploring prestige and status on domestic destinations: The case of Algarve." *Annals of Tourism Research* 39(4):1951-1967.
- Cronin, J.J., M.K. Brady, and G.T.M. Hult. 2000. "Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments." *Journal of retailing* 76(2):193-218.
- del Bosque, I.R., and H. san Martin. 2008. "Tourist satisfaction a cognitive-affective model." *Annals of Tourism Research* 35(2):551-573.
- Diep, V.C.S., and J.C. Sweeney. 2008. "Shopping trip value: Do stores and products matter?" *Journal of Retailing and Consumer Services* 15(5):399-409.
- Durkheim, E. 1915/1995. *The elementary forms of the religious life*. New York: Free Press.
- Durkheim, E. 1997[1893]. *The division of labor in society*. New York: Free Press.
- Eagly, A.H. 2013. *Sex differences in social behavior: A social-role interpretation*: Hillsdale, NJ: Erlbaum.
- Edwards, J.R., and L.S. Lambert. 2007. "Methods for integrating moderation and mediation: a general analytical framework using moderated path analysis." *Psychological methods* 12(1):1-22.
- Engeset, M.G., and I. Elvekrok. 2015. "Authentic Concepts: Effects on Tourist Satisfaction." *Journal of Travel Research* 54(4):456-466.
- Fan, D.X.F., H.Q. Zhang, C.L. Jenkins, and P. Tavitiyaman. 2017. "Tourist typology in social contact: An addition to existing theories." *Tourism Management* 60:357-366.

- Ferring, D., T. Michels, T. Boll, and S.-H. Filipp. 2009. "Emotional relationship quality of adult children with ageing parents: on solidarity, conflict and ambivalence." *European Journal of Ageing* 6(4):253-265.
- Fischer, E., and S.J. Arnold. 1994. "Sex, gender identity, gender role attitudes, and consumer behavior." *Psychology and Marketing* 11(2):163-182.
- Fornell, C., and D.F. Larcker. 1981. "Evaluating structural equation models with unobservable variables and measurement error." *Journal of marketing research* 18(1):39-50.
- Fournier, S. 1998. "Consumers and Their Brands: Developing Relationship Theory in Consumer Research." *Journal of Consumer Research* 24(4):343-373.
- Gallarza, M.G., and I.G. Saura. 2006. "Value dimensions, perceived value, satisfaction and loyalty: an investigation of university students' travel behaviour." *Tourism Management* 27(3):437-452.
- Gursoy, D., and K.W. McCleary. 2004. "An integrative model of tourists information search behavior." *Annals of Tourism Research* 31(2):353-373.
- Gursoy, D., J.S. Chen, and C.G. Chi. 2014. "Theoretical examination of destination loyalty formation." *International Journal of Contemporary Hospitality Management* 26(5):809-827.
- Hair, J.F., W.C. Black, B.J. Babin, and R.E. Anderson. 2014. *Multivariate Data Analysis: Pearson New International Edition*. 7 ed: Pearson Education, Limited.
- Han, H., and K. Ryu. 2007. "Moderating Role of Personal Characteristics in Forming Restaurant Customers' Behavioral Intentions: An Upscale Restaurant Setting." *Journal of Hospitality & Leisure Marketing* 15(4):25-54.
- Han, H., B. Meng, and W. Kim. 2017. "Bike-traveling as a growing phenomenon: Role of attributes, value, satisfaction, desire, and gender in developing loyalty." *Tourism Management* 59:91-103.
- Hasani, A., S. Moghavvemi, and A. Hamzah. 2016. "The Impact of Emotional Solidarity on Residents' Attitude and Tourism Development." *PloS one*, 11(6): e0157624.
- Havitz, M.E., and F. Dimanche. 1999. "Leisure involvement revisited: Drive properties and paradoxes." *Journal of Leisure Research* 31(2):122-149.
- Hayes, A.F. 2013. *An introduction to mediation, moderation, and conditional process analysis: A regression-based approach*. New York, NY: The Guilford Press
- Hayes, A.F. 2015. "An Index and Test of Linear Moderated Mediation." *Multivariate Behavioral Research* 50(1):1-22.
- Haywood-Farmer, J. 1988. "A Conceptual Model of Service Quality." *International Journal of Operations & Production Management* 8(6):19-29.
- Hernández-Lobato, L., M.M. Solis-Radilla, M.A. Moliner-Tena, and J. Sánchez-García. 2006. "Tourism Destination Image, Satisfaction and Loyalty: A Study in Ixtapa-Zihuatanejo, Mexico." *Tourism Geographies* 8(4):343-358.

- Homburg, C., and A. Giering. 2001. "Personal characteristics as moderators of the relationship between customer satisfaction and loyalty - an empirical analysis." *Psychology & Marketing* 18(1):43-66.
- Hosany, S. 2012. "Appraisal Determinants of Tourist Emotional Responses." *Journal of Travel Research* 51(3):303-314.
- Hosany, S., and D. Gilbert. 2010. "Measuring tourists' emotional experiences toward hedonic holiday destinations." *Journal of Travel Research* 49(4):513-526.
- Hu, Li-t., and P.M. Bentler. 1999. "Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives." *Structural Equation Modeling: A Multidisciplinary Journal* 6(1):1-55.
- Huang, S., and C.H.C. Hsu. 2009. "Effects of Travel Motivation, Past Experience, Perceived Constraint, and Attitude on Revisit Intention." *Journal of Travel Research* 48(1):29-44.
- Hutchinson, J., F. Lai, and Y. Wang. 2009. "Understanding the relationships of quality, value, equity, satisfaction, and behavioral intentions among golf travelers." *Tourism Management* 30(2):298-308.
- Hwang, J., H. Han, and S. Kim. 2015. "How can employees engage customers?" *International Journal of Contemporary Hospitality Management* 27(6):1117-1134.
- Jacoby, J., and R.W. Chestnut. 1978. *Brand loyalty: Measurement and management*: Wiley New York.
- Jang, S., and Chi-Mei Emily Wu. 2006. "Seniors' travel motivation and the influential factors: An examination of Taiwanese seniors." *Tourism Management* 27(2):306-316.
- Jin, N., N.D. Line, and B. Goh. 2013. "Experiential value, relationship quality, and customer loyalty in full-service restaurants: The moderating role of gender." *Journal of Hospitality Marketing & Management* 22(7):679-700.
- Kim, J., and D.R. Fesenmaier. 2015. "Measuring Emotions in Real Time: Implications for Tourism Experience Design." *Journal of Travel Research* 54(4):419-429.
- Kolyesnikova, N., T.H. Dodd, and J.B. Wilcox. 2009. "Gender as a moderator of reciprocal consumer behavior." *Journal of Consumer Marketing* 26(3):200-213.
- Kozak, M. 2001. "Repeaters' behavior at two distinct destinations." *Annals of Tourism Research* 28(3):784-807.
- Lai, I.K.W., and M. Hitchcock. 2016. "Local reactions to mass tourism and community tourism development in Macau." *Journal of Sustainable Tourism*:1-20. doi: 10.1080/09669582.2016.1221413.
- Lam, S.Y., V. Shankar, M.K. Erramilli, and B. Murthy. 2004. "Customer value, satisfaction, loyalty, and switching costs: an illustration from a business-to-business service context." *Journal of the academy of marketing science* 32(3):293-311.

- Lankford, S.V., and D.R. Howard. 1994. "Developing a tourism impact attitude scale." *Annals of Tourism Research* 21(1):121-139.
- Liu, B., L. Pennington-Gray, and J. Krieger. 2016. "Tourism crisis management: Can the Extended Parallel Process Model be used to understand crisis responses in the cruise industry?" *Tourism Management* 55:310-321.
- Meleddu, M., R. Paci, and M. Pulina. 2015. "Repeated behaviour and destination loyalty." *Tourism Management* 50:159-171.
- Milman, A., A. Reichel, and A. Pizam. "The impact of tourism on ethnic attitudes: The Israeli-Egyptian case." *Journal of Travel Research* 29(2): 45-49.
- Montoya, A.K., and A.F. Hayes. 2015. "Two condition within-participant statistical mediation analysis: a path-analytic framework." *Manuscript submitted for publication*.
- National Institute of Statistics. 2016. *Análise dos principais resultados - movimentação de hóspedes em Cabo Verde em 2015* [Analysis of the main results - movement of guests in Cape Verde in 2015]. City of Praia – Cape Verde.
- National Institute of Statistics. 2015. *Cape Verde Tourism Satellite Account, 2011-2014*. City of Praia - Praia.
- Merz, E.-M., C. Schuengel, and H.-J. Schulze. 2007. "Intergenerational solidarity: An attachment perspective." *Journal of Aging Studies* 21(2):175-186.
- Oliver, R. L. 2010. *Satisfaction: A behavioral perspective on the consumer*. (2nd Ed). London: Routledge.
- Oppermann, M. 2000. "Tourism destination loyalty." *Journal of Travel Research* 39(1):78-84.
- Otnes, C., and M.A. McGrath. 2001. "Perceptions and realities of male shopping behavior." *Journal of Retailing* 77(1):111-137.
- Petrick, J.F. 2004. "Are loyal visitors desired visitors?" *Tourism Management* 25(4):463-470.
- Prebensen, N.K., E. Woo, J.S. Chen, and M. Uysal. 2013. "Motivation and Involvement as Antecedents of the Perceived Value of the Destination Experience." *Journal of Travel Research* 52(2):253-264.
- Pizam, A., N. Uriely, and A. Reichel. 2000. "The intensity of tourist-host social relationship and its effects on satisfaction and change of attitudes: the case of working tourists in Israel." *Tourism Management* 21(4):395-406.
- Podsakoff, P.M., S.B. MacKenzie, J.-Y. Lee, and N.P. Podsakoff. 2003. "Common method biases in behavioral research: a critical review of the literature and recommended remedies." *Journal of applied psychology* 88(5):879-903.
- Prayag, G. 2008. "Image, satisfaction and loyalty-the case of Cape Town." *Anatolia* 19(2):205-224.

- Prayag, G., and C. Ryan. 2012. "Antecedents of Tourists' Loyalty to Mauritius: The Role and Influence of Destination Image, Place Attachment, Personal Involvement, and Satisfaction." *Journal of Travel Research* 51(3):342-356.
- Prayag, G., S. Hosany, and K. Odeh. 2013. "The role of tourists' emotional experiences and satisfaction in understanding behavioral intentions." *Journal of Destination Marketing & Management* 2(2):118-127.
- Prayag, G., S. Hosany, B. Muskat, and G. Del Chiappa. 2015. "Understanding the Relationships between Tourists' Emotional Experiences, Perceived Overall Image, Satisfaction, and Intention to Recommend." *Journal of Travel Research*. doi: 10.1177/0047287515620567.
- Preacher, K.J., D.D. Rucker, and A.F. Hayes. 2007. "Addressing Moderated Mediation Hypotheses: Theory, Methods, and Prescriptions." *Multivariate Behavioral Research* 42(1):185-227.
- Preacher, K.J., and A.F. Hayes. 2008. "Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models." *Behavior Research Methods* 40(3):879-891.
- Riquelme, H.E., and E. Rios. 2010. "The moderating effect of gender in the adoption of mobile banking." *International Journal of Bank Marketing* 28(5):328-341.
- Ramkissoon, H., and F.T. Mavondo. 2015. "The satisfaction–place attachment relationship: Potential mediators and moderators." *Journal of Business Research* 68(12):2593-2602.
- Ribeiro, M.A. 2016. "Cape Verde, tourism." In *Encyclopedia of Tourism*, edited by J. Jafari and H. Xiao, pag. 127-128. Springer International Publishing.
- Ribeiro, M.A., P.O. Valle, and J.A. Silva. 2013. "Residents' Attitudes towards Tourism Development in Cape Verde Islands." *Tourism Geographies* 15(4):654-679.
- Ro, H. 2012. "Moderator and mediator effects in hospitality research." *International Journal of Hospitality Management* 31(3):952-961.
- Sanchez-Franco, M.J., A.F.V. Ramos, and F.A.M. Velicia. 2009. "The moderating effect of gender on relationship quality and loyalty toward Internet service providers." *Information & Management* 46(3):196-202.
- Sheldon, P.J., and T. Abenoja. 2001. "Resident attitudes in a mature destination: the case of Waikiki." *Tourism Management* 22(5):435-443.
- Shrout, P.E., and N. Bolger. 2002. "Mediation in experimental and nonexperimental studies: new procedures and recommendations." *Psychological methods* 7(4):422-445.
- Simpson, J.J., and P.M. Simpson. 2016. "Emotional Solidarity with Destination Security Forces." *Journal of Travel Research*. DOI: 0047287516675063.
- Slama, M.E., and A. Tashchian. 1985. "Selected Socioeconomic and Demographic Characteristics Associated with Purchasing Involvement." *Journal of Marketing* 49(1):72-82.

- Song, H., R. van der Veen, G. Li, and J.L. Chen. 2012. "The Hong Kong tourist satisfaction index." *Annals of Tourism Research* 39(1):459-479.
- Su, L., S.R. Swanson, and X. Chen. 2016. "The effects of perceived service quality on repurchase intentions and subjective well-being of Chinese tourists: The mediating role of relationship quality." *Tourism Management* 52(0):82-95.
- Tudoran, A.A., S.O. Olsen, and D.C. Dopico. 2012. "Satisfaction strength and intention to purchase a new product." *Journal of Consumer Behaviour* 11(5):391-405.
- Tyagi, A., R.L. Dhar, and J. Sharma. 2016. "Police culture, tourists and destinations: A study of Uttarakhand, India." *Tourism Management* 52:563-573.
- Um, S., K. Chon, and Y. Ro. 2006. "Antecedents of revisit intention." *Annals of Tourism Research* 33(4):1141-1158.
- Um, S., and J.L. Crompton. 1992. "The Roles of Perceived Inhibitors and Facilitators in Pleasure Travel Destination Decisions." *Journal of Travel Research* 30(3):18-25.
- Valle, P.O.D., J. Mendes, M. Guerreiro, and J. A. Silva. 2011. "Can welcoming residents increase tourist satisfaction?" *Anatolia* 22(2):260-277.
- Wang, C.-y., and M. K. Hsu. 2010. "The Relationships of Destination Image, Satisfaction, and Behavioral Intentions: An Integrated Model." *Journal of Travel & Tourism Marketing* 27(8):829-843.
- Wang, L., and K.J. Preacher. 2015. "Moderated Mediation Analysis Using Bayesian Methods." *Structural Equation Modeling: A Multidisciplinary Journal* 22(2):249-263.
- Wang, C., H. Qu, and M.K. Hsu. 2016. "Toward an integrated model of tourist expectation formation and gender difference." *Tourism Management* 54:58-71.
- Wang, S., K. Kirillova, and X. Lehto. 2017. "Reconciling unsatisfying tourism experiences: Message type effectiveness and the role of counterfactual thinking." *Tourism Management* 60:233-243.
- Woosnam, K.M. 2011a. "Testing a Model of Durkheim's Theory of Emotional Solidarity among Residents of a Tourism Community." *Journal of Travel Research* 50(5):546-558.
- Woosnam, K.M. 2011b. "Comparing Residents' and Tourists' Emotional Solidarity with One Another: An Extension of Durkheim's Model." *Journal of Travel Research* 50(6):615-626.
- Woosnam, K.M. 2012. "Using Emotional Solidarity to Explain Residents' Attitudes about Tourism and Tourism Development." *Journal of Travel Research* 51(3):315-327.
- Woosnam, K.M., and K.D. Aleshinloye. 2013. "Can Tourists Experience Emotional Solidarity with Residents? Testing Durkheim's Model from a New Perspective." *Journal of Travel Research* 52(4):494-505.

- Woosnam, K.M., and W.C. Norman. 2010. "Measuring Residents' Emotional Solidarity with Tourists: Scale Development of Durkheim's Theoretical Constructs." *Journal of Travel Research* 49(3):365-380.
- Woosnam, K.M., K.D. Aleshinloye, C.M. Van Winkle, and W. Qian. 2014. "Applying and expanding the theoretical framework of emotional solidarity in a festival context." *Event Management* 18(2):141-151.
- Woosnam, K.M., R.M. Dudensing, and J.R. Walker. 2015b. "How Does Emotional Solidarity Factor into Visitor Spending among Birders in the Lower Rio Grande Valley of Texas?" *Journal of Travel Research* 54(5):645-658.
- Woosnam, K.M., W.C. Norman, and T. Ying. 2009. "Exploring the theoretical framework of emotional solidarity between residents and tourists." *Journal of Travel Research* 48(2):245-258.
- Woosnam, K.M., C.S. Shafer, D. Scott, and D.J. Timothy. 2015a. "Tourists' perceived safety through emotional solidarity with residents in two Mexico–United States border regions." *Tourism Management* 46:263-273.
- Yelkur, R., and S. Chakrabarty. 2006. "Gender Differences in Service Quality Expectations in the Fast Food Industry." *Services Marketing Quarterly* 27(4):141-151.
- Yoon, Y., D. Gursoy, and J.S. Chen. 2001. "Validating a tourism development theory with structural equation modeling." *Tourism Management* 22(4):363-372.
- Yu, J., and T.J. Lee. 2014. "Impact of Tourists' Intercultural Interactions." *Journal of Travel Research* 53(2):225-238.
- Yuksel, A., F. Yuksel, and Y. Bilim. 2010. "Destination attachment: effects on customer satisfaction and cognitive, affective and conative loyalty." *Tourism Management* 31(2):274-284.
- Zhang, H., X. Fu, L. A. Cai, and L. Lu. 2014. "Destination image and tourist loyalty: A meta-analysis." *Tourism Management* 40:213-223.
- Zhang, J., R.J. Inbakaran, and M.S. Jackson. 2006. "Understanding Community Attitudes Towards Tourism and Host-Guest Interaction in the Urban-Rural Border Region." *Tourism Geographies* 8(2):182-204