

Tourist Profiles and Characteristics *vis-à-vis* Market Segmentation of Ecotourism Destinations in Kerala

D. Rajasenan¹, Varghese Manaloor², Bijith George Abraham³

1. Centre for the Study of Social Exclusion and Inclusive Policy (CSSEIP), Athithi Bhavan Building, Cochin University of Science and Technology, Cochin -682022, Kerala, India
2. University of Alberta, Augustana Campus, 4901 - 46 Avenue, Camrose, Alberta, Canada T4V 2R3
3. Centre for the Study of Social Exclusion and Inclusive Policy (CSSEIP), Cochin University of Science and Technology, Cochin -682022, Kerala, India

* Email of the corresponding author: rajasenan@gmail.com; rajasenan@cusat.ac.in

Abstract

Kerala, a classic ecotourism destination in India, provides significant opportunities for livelihood options to the people who depend on the resources from the forest and those who live in difficult terrains. This article analyses the socio-demographic, psychographic and travel behavior patterns and its sub-characteristics in the background of foreign and domestic tourists. The data source for the article has been obtained from a primary survey of 350 randomly chosen tourists, 175 each from domestic and foreign tourists, visiting Kerala's ecotourists destinations during August-December 2010-11. Several socio-demographic, psychographic and life style factors have been identified based on the inference from field survey. There is considerable divergence in most of the factors identified in the case of domestic and international tourists. Post-trip attributes like satisfaction and intentions to return show that the ecotourism destinations in Kerala have significant potential that can help communities in the region.

Keywords: Tourists, Ecotourism, Socio-demographic, Psychographic, Lifestyle, Motivation, Satisfaction, Revisit

1. Introduction

Kerala, with an area of 38,863 sq.km and 3, 18, 41,374 people, is a small state at the southernmost tip of the country. It comes out as the most acclaimed tourist destination in India. The engraved natural beauty embedded with rich flora, fauna and wilderness bestows Kerala the title "Gods own Country". Within the tourism sector, ecotourism sub-sector is of high currency, encompassing 60 forest destinations and 12 nominated sites and this sub-sector is playing a pivotal role in accelerating the pace of tourism in the state. There are 15 Wild life Sanctuaries and 5 National parks in Kerala covering a geographical area of 5.5 percent of the State (Govt. of Kerala 2007). Ecotourism projects in Kerala, based on the concept of sustainability, play a predominant role in the ecotourism initiative of the state. The recent proclamation of the World Heritage tag to the ecotourism sites of Western Ghats is expected to increase the global attention and visitation to these sites (UNESCO 2012). Out of the 39 adorned serial sites of the Ghats, 12 are from Kerala. This makes Kerala a typical destination for both the domestic and international tourist segments.

According to Valentine (1992), ecotourism is the travel to enjoy the world's amazing diversity of natural life and human culture without causing damages. Main driving force of the ecotourism projects in Kerala is conservation, and poverty alleviation of the local community. Revenue generated from tourism in 2010 was to the tune of Rs. 1,73, 480 million; out of which, the ecotourism sub-sector contributes about 60 percent (Dept. of Tourism 2012). The tourism studies have focused to socio-demographic, psychographic, satisfaction and revisit intentions of tourists. The dependency and interdependency of these variables have not been well researched embedding ecotourism destinations with domestic and international segmentations. The intent of this article is to understand the link between socio-demographic, psychographic and travel behaviour patterns and thereby make a dichotomy into domestic and international tourists visiting the ecotourism destinations focusing on the differences of these characteristics and its dependencies. Post-trip attributes like satisfaction with the destinations and revisit

intentions are evaluated on the basis of tourist perception. This pattern of analysis would help to unravel the tourism linked livelihood options of the outlier communities living in the ecotourism sites.

2. Review of Literature

Motivation to travel and the associated behaviour of tourists are not unique (Krippendorff 1987). The desire to travel and travel decisions are influenced by a host of factors such as socio-demographic, psychographic and travel behaviour patterns, which in turn provides a matrix of information enlightening positive attitudes relating to spending pattern and revisit intentions (Rajasenana and Ajitkumar 2004). Psychographic segmentation is analysed in literature as a useful tool to explore the link between satisfactions and revisit intention (Gountas and Gountas 2001; Cole 1997). Satisfaction acts as a key element in destination marketing (Kasim and Ngowsiri 2011). Tran (2011) views that perceived quality factors influence the intention to revisit as well as to recommend the destination to others. Shin (2009) foresees market segmentation as a powerful marketing tool for identifying target groups which in turn, brings visitor identities. Market can also be segmented using socio-demographic, psychographic and motivation to identify the type of services, products and experiences desired by the tourists, *inter alia* income as a determining force for tour options (Zhang and Marcussen 2007).

3. Methodology

The data source for the study has been obtained from a primary survey of 350 randomly chosen tourists (175 each from domestic and foreign) visiting Kerala's ecotourists destinations during August-December 2010-11. Kruskal-Wallis test is used to identify any significant dependency relation between tourist profiles and the motivation to visit. Factor Analysis helps to identify the significant factors giving rise to tourist's satisfaction. Logistic regression is used to identify the pertinent variables endorsing their willingness to revisit the ecotourism destinations.

4. Results and Discussion

4.1 Socio-demographic factors

The study tries to analyse the physiographic, socio-demographic, satisfaction and revisit intentions of domestic and international tourists visiting Kerala and its arrival patterns. The socio-demographic profile provides information on age, sex, nationality, educational qualification and income.

Table 1 part (a) shows an apparent dichotomy between the age of the foreign and the domestic tourists visiting ecotourists destinations. It shows that the proportion of visitors below 25 years is 38.2 percent for the international and 10.5 percent for the domestic. Male-female ratio of visitors surveyed also show dissimilar results for domestic and international tourists [Table 1 part (b)]. The international sector illustrates a female dominance in comparison with the domestic sector. Education classification gives interesting inference as most of the visitors, irrespective of domestic or international are either graduates or postgraduates, who visit the ecotourism destinations for academic and study purposes [Table 1 part (c)]. Employment wise, majority of the visitors are either employed or students [Table 1 part (d)]. There is marked disparity in the percentage of employed and student visitors among domestic (8.7 percent) and international (41.6 percent) tourists. Income [Table 1 part (e)], one of the most important socio-demographic characteristics of tourists, demonstrates considerable participation in ecotourism activities across most of the income categories, irrespective of domestic and international segments.

Table 1 (about here)

4.2 Psychographic characteristics

Psychographic characteristics provide an overall picture of the opinions and interests of visitors and it includes purpose of visit, motivation, awareness, satisfaction and revisit intentions. The purpose of visit [Table 2 part (a)] is correlated to leisure, business related activities, visiting friends/relatives, educational purposes and to enjoy unseen destinations. The core purpose of visit is for leisure, as 76.2 percent (domestic) and 74.2 percent (international) have given preference. Five motivation factors (M_1 to M_5) have been identified based on the inference from the field survey (Figure 1) for domestic as well as international tourists.

Table 2 (about here)

But there is no considerable divergence in motivational factors between the domestic and international tourists.

Majority of the domestic tourists stated that they visited Kerala mainly to enhance their awareness about nature, followed by getting a break from busy life, whereas the foreign tourists came to enjoy wilderness and participate in recreational activities.

Table 3 (about here)

Kruskal-Wallis test helps to identify any significant dependency relation between the travel characteristics and motivation to visit. The Chi-square value (Kruskal-Wallis H) is shown in Table 3. There is a statistically significant difference between M_1 - M_2 - M_5 with mean ranks of demographic trait *Nationality*; M_1 - M_2 - M_3 - M_4 - M_5 with *Age group*; M_3 - M_4 with *Sex ratio*; M_3 with *Educational qualification*; M_1 with *Employment status*; and M_5 with *daily expenditure*. Hence, it can be hypothesized that there is no major difference between the motivational factors and the socio-demographic characteristics of tourists visiting the ecotourism destinations.

Source of information is pertinent in tourism parlance for targeting sites and its preference pattern for visits. Table 2 part (b) shows that the internet and magazines (27.9 and 15.1 percent respectively) provide an important information source, whereas the next powerful and reliable medium for domestic tourists is friends and word of mouth (25.6 percent). In the international context, the tourists do not have access to newspapers/television advertisements about Kerala. The majority of respondents have claimed that they referred guidebooks (32 percent), gathered experienced friends' suggestions (30.3 percent) and surfed the internet (29.2 percent) to find ecotourism sites.

Figure 1 (about here)

Satisfaction of visitors is one of the main psychographic factors attached to the potential of an ecotourism destination. Figure 1 gives the multi-level satisfaction of visitors, both domestic and international. It evinces the fact that the visitors have good opinion about the guide's information on natural environment and wildlife, information on local culture, and sustainable tourism.

In order to reveal the satisfaction level of the tourists about the facilities available at the destinations, 18 variables were identified based on literature scan and field experience. To identify the significant factors giving satisfaction to tourists, factor analysis based on principal component extraction method was attempted and the result is given in Table 4. The Cronbach's alpha coefficient 0.849 indicates high reliability, as it exceeds the highly acceptable level of 0.8. The sample adequacy was tested using Kaiser-Meyer-Olkin measure and the result, 0.733 is greater than the generally accepted minimum of 0.50 for a satisfactory factor analysis to proceed (Burns and Burns 2008). It also shows that the Bartlett's test is significant with high Chi-Square value. The analysis brought out six factors that accounted for 66.16 percent of the total variance from the 18 factors. Component matrix shows that all the variables except equipment support for various activities, friendliness of people, information and service support at the visitor center and food have factor loadings of 0.5 or above for the first component.

Table 4 (about here)

The variables, convenience and access to local transport, shopping, telecommunication, facilities for children and interpretation of local/tribal culture are the biggest contributors to the first factor. From the first four variables, it can be surmised that easy access and basic facilities at the destination are the major factors that shape the tourists' impression about the destination. Among these, factors like telecommunication, facilities for children and interpretation of local/tribal culture should embrace much importance as more than 50 percent tourists visiting these places with families and hence the ecotourism destinations of Kerala hold the potential to be marketed as 'family hideouts'.

The variable sanitation/cleanliness of the place has the major positive loading in the second factor, emphasizing the need to keep the premises of the destinations clean and eco-friendly. The variables- other amenities and safety/security at the destination encompass the diversity/variety of physical activities and equipment support for various activities available (third and fourth factors), points the importance of increasing leisure activities. Most of the factors pertaining to satisfaction/impression of tourists about the overall services and benefits from the ecotourism destinations show a good score. This reveals that Kerala has positioned its ecotourism destinations based on visitor satisfaction and hence highlight the scope for revisit.

Perception quality depends on the level of expectation and satisfaction. The endorsement of quality depends upon its potential, enthusiasm of tour operators, tourism circuit, conservation groups, accessibility, climate, tourism information system and hospitality. These parameters were put in a 7 point scale ranging from very high to very low, and the perception of tourists about these factors was studied (Figure 2). It illustrates that tourists of ecotourism destinations in Kerala endorse positively as these destinations have enthusiastic tour operators, well

developed tourism circuits, active nature conservation groups, easy accessibility, good climate, ample information systems and excellent hospitality.

Figure 2 (about here)

4.3 Travel Behaviour Patterns

Travel behaviour patterns consist of mode of transportation, travel arrangement, preference to travel alone or with group. Table 2 part (c) portrays that 52.90 percent of the domestic tourists prefer to or travel with family, whereas 70.8 percent of the international tourists like to travel with friends and 19.7 percent with spouse. Table 2 part (d) shows that 51.60 percent of the total domestic respondents prefer to travel with family. Group of 3-6 is the preference pattern of international tourists, whereas 7-14 is the preferred groups for the domestic respondents. Table 2 part (e) explains that a major segment of international and domestic tourists claim that they make the travel arrangements independently, i.e., 62.8 percent and 66.9 percent, respectively while the domestic tourists depend on the travel agents.

There is considerable difference with respect to the mode of travel between the domestic and international ecotourists, the international groups use public transportation facility to reach the destination once they arrived in India, but the domestic tourists would like to ride/drive either in a personal or rented car to the ecotourism destinations. In the international sector, 41.6 percent prefer to travel by tour bus, 29.2 percent by prepaid taxis and 20.8 percent prefer to take rented cars [Table 2 part (f)]. Duration of stay [Table 2 part (g)] is the major determinant to gauge the acceptance of any particular destination. In the domestic context, about 43 percent have an opinion to stay for 2 to 4 days, 36 percent prefer to spend a day in any destination. Majority of international tourists (68.5 percent) have a preference to stay 2 to 4 days.

For the purpose of capturing the activities of the tourist's preference in the ecotourism destinations, 11 characteristics are identified and depicted in Table 2 part (h). The domestic tourists' preference in ecotourism activities is high in wildlife viewing (24.1 percent), bird watching (16.2 percent), and visiting national parks (14.7 percent). Whereas, the international tourists prefer wildlife viewing (14.7 percent), visiting villages (15 percent), and cultural heritage sights (10 percent), national parks (16 percent), indigenous populations (10.3 percent) and art/culture (10.7 percent). From this, it is inferred that international tourists are more enthusiastic in participating ecotourism activities, whereas the domestic tourist's interest is in sightseeing.

The livelihood of the dependent community and sustainability of the ecotourism destinations are linked with the expenditure pattern. It consists of transportation, food and beverages, shopping, guide fees, lodging and entry fees to ecotourism destinations. Table 2 part (i) explains the average expenditure of domestic tourists (Rs. 2802) and international tourists (Rs.3766). The total share of the expenditure on food and beverages comes to 29 percent in the case of the domestic and 30 percent for the international tourists. It is evident from Table 2 part (j) that 84.9 percent of domestic and 96.1 percent of international tourists have shown positive attitude towards revisiting the ecotourism destinations. This shows the importance and potentiality of the ecotourism destinations of Kerala. Hence, requisite infrastructure coupled with proper marketing strategy will make Kerala a precious ecotourism destination.

Since revisit is a pertinent factor as far as tourism is concerned, the responses of tourists of their willingness to revisit the ecotourism destinations in Kerala are further analysed using logistic regression. Revisit decision attributes like expenditure, food and accommodation, safety and security, friendliness of people, cleanliness of places, shopping, access and climate are taken into consideration. The calculated exp (B) is the expected effect of the independent variable on the "odds ratio", which is the probability of the event divided by the probability of the non-event and they are in log-odds units and the prediction equation is

$$\log (p/1-p) = b_0 + b_1*x_1 + b_2*x_2 + b_3*x_3 + b_3*x_3+b_4*x_4+ b_5*x_5+ b_6*x_6+ b_7*x_7+ b_8*x_8$$

Where, p is the probability of being in honors composition.

The Hosmer and Lemeshow is a test for the overall fit of the model. Because the p-value (0.27) is higher than the significance level (5%), it is concluded that the model fits the observed dataset. Assuming that the desired significance level is at 0.1, the attributes like food and accommodation, safety and security, friendliness of people, and climate are positively influencing the decision making, whereas cleanliness of places have a negative influence on the decision making (Table 5).

Table 5 (about here)

The fitted logistic regression equation is

$$\log(p/1-p) = .296 - 0.106*\text{Expenditure} + 0.943*\text{food and accommodation} + 0.876*\text{safety and security} + 0.937*\text{Friendliness of people} - 1.194*\text{Cleanliness of place} + 0.701*\text{Shopping} - 0.451*\text{Conveniences and Access} + 1.238*\text{Climate}.$$

The overall analysis makes it clear that majority are very much interested to revisit ecotourism destinations. Since any visit to natural area is subject to strict rules and regulations, adhering to carrying capacity guidelines and stringent waste management practices, some of the tourists may fail to accept these legal frameworks and hence will not prefer to visit again to these destinations.

5. Conclusion

Analysis based on ecotourism attributes and its decomposition based on a matrix of variables shows marked divergence between the domestic and international tourists visiting ecotourism destinations of Kerala in most of the factors. Dichotomy between the foreign and the domestic tourists is noticeable with regard to socio-demographic factors like age, employment and gender. The results of the Chi-Square test reveal that there is no considerable discrepancy in the motivational factors identified in the domestic and international tourist segments. The post rip attributes like satisfaction and revisit intentions, irrespective of the domestic and international dichotomy based on Factor Analysis and Logistic Regression show that the ecotourists are very much satisfied and hence interested to revisit the destinations.

The satisfaction of tourists about the overall services and benefits from the ecotourism destinations reveals that Kerala has positioned its ecotourism based on visitor satisfaction. The perception of the ecotourists based on a 7 point scale brings to the fact that the destinations in Kerala have the requisite wherewithal like enough potentialities, high enthusiastic tour operators, well developed tourism circuits, active nature conservation groups, easy accessibility, good climate, ample information systems and excellent hospitality. Positive attitudes regarding revisit on the part of the international tourists in these ecotourism destinations is a clear espousal of the potentiality of the ecotourism destinations of Kerala.

References

- Burns, Robert B. and Burns, Richard A. (2008). *Business Research Methods and Statistics using SPSS*. SAGE Publications, New Delhi.
- Cole, S.T. (1997). *Service Quality Dimensions Affecting Nature Tourists. Intentions to Revisit*. Department of Parks, Recreation, and Tourism. University of Missouri-Columbia.
- Department of Tourism (2012) *Kerala Tourism Statistics 2010*. Government of Kerala.
- Gountas, J.Y. and Gountas, S. (2001) *A new psychographic segmentation method using Jungian MBTI variables in the tourism industry*. In: (ed.) Mazanec, J.A et. al, *Consumer Psychology of Tourism. Hospitality and Leisure*. Vol.2. CABI Publishing
- Government of Kerala, (2007). *State Forest Policy*. ENVIS. (KSCSTE). Thiruvananthapuram.
- Kasim, Azilah and Ngowsiri, Naiyana (2011) *Targeting the Market: Segmentation of Domestic Tourists for YOR Island, Thailand using the Correspondence Analysis Technique*. *International Journal of Tourism Sciences*. Volume 11. No.3. pp.36-56.
- Krippendorff, H. (1987). *The holiday makers: Understanding the Impact of Leisure and Travel*. Oxford Butterworth. Heinemann.
- Rajasenan, D. and Ajitkumar, M.K. (2004). *Demographic, Psychographic and Lifestyle Characteristics of Foreign Tourists: An Exploratory study of Kerala, India*. *Tourism Recreational Research* Vol. 29(3), pp.51-59.
- Shin, Youngsun (2009). *Examining the Link between Visitors' Motivations and Convention Destination Image*. *Tourismos*, Volume-4, Number-2, pp. 29-45.

Tran Thi Ai Cam (2011) *Explaining Tourists Satisfaction and Intention to Revisit NhaTrang, Vietnam*. URL: <http://munin.uit.no/bitstream/handle/10037/3782/thesis.pdf?sequence=1> Accessed on 16-8-2012.

UNESCO. (2012). *Twenty-six new sites inscribed on UNESCO World Heritage List this year*, July 2. URL: <http://whc.unesco.org/en/news/903> , Accessed on 6-7-2012.

Valentine, P.S. (1992). *Ecotourism and nature conservation: a definition with some recent developments in Micronesia*. In: Weiler, B. (ed.) *Ecotourism: Incorporating the Global Classroom*. Bureau of Tourism Research, Canberra, pp.4–9.

Zhang, Jie and Marcussen, Carl (2007) *Tourist motivation, market segmentation and marketing strategies*. ‘5th Bi-Annual Symposium of the International Society of Culture, Tourism, and Hospitality Research’, South Carolina.

Prof. (Dr.) D. Rajasenan is the Director at the Centre for the Study of Social Exclusion and Inclusive Policy (CSSEIP) and Professor, Econometrics and Mathematical Economics, Department of Applied Economics, Cochin University of Science and Technology (CUSAT), Kerala, India. He is also a former DAAD fellow, Commonwealth Senior Fellow and Indo-Canadian Shastri Fellow. Ph: +91-484-2577566; Email: rajasenan@gmail.com, rajasenan@cusat.ac.in.

Dr. Varghese Manaloor is John P. Tandberg Chair in Economics and Management and Associate Professor at, University of Alberta, Augustana Campus, 4901-46 Avenue Camrose, Alberta, Canada, T4V 2R3; Email: manaloor@ualberta.ca.

Bijith George Abraham is the Research Assistant at the Centre for the Study of Social Exclusion and Inclusive Policy (CSSEIP), Cochin University of Science and Technology (CUSAT), Kerala, India. E-mail: beithabraham@gmail.com, bijithabraham@cusat.ac.in

Table 1 Socio-demographic Profile (%)

Profiles	Chi-Square	Sig.	Domestic		International	
(a)Age	48.245	0.000	<25	10.5	<25	38.2
			25-35	40.7	25-35	41
			36-45	27.3	36-45	10.1
			46-55	17.4	46-55	7.9
			56-65	2.9	56-65	2.2
			>65	1.2	>65	0.6
(b)Sex	26.775	0.000	Male	68	Male	40.4
			Female	32	Female	59.6
(c)Education	33.751	0.000	High school	5.2	high school	0
			Vocational/trade school	4.7	Vocational/trade school	0
			College	59.3	College	44.4
			Post-Graduate	30.8	Post-Graduate	55.6
(d)Employment	53.395	0.000	Employed	81.4	Employed	54.5
			Unemployed	8.7	Unemployed	2.2
			Student	8.7	Student	41.6
			Retired	1.2	Retired	1.7
(e)Income	2.894E2	0.000	0*	16.3	0*	18.5
			<1,00,000	6.4	<10,00,000	31.5
			1,00,001-5,00,000	58.7	10,00,001-20,00,000	21.3
			5,00,001-10,00,000	14.5	20,00,001-30,00,000	20.2
			>10,00,001	4.1	>30,00,001	8.4

*Students, aged citizens, unemployed housewives

Table 2 Psychographic profiles and travel behaviour patterns

		Domestic	International			Domestic	International		
(a) Purpose of visiting	Leisure	76.2	74.2	(f) Mode of travel	Personal/Rented Car	52.3	20.8		
	Business	5.2	1.7		Tour Bus/Vehicle	27.3	41.6		
	Visiting friends & relatives	8.1	1.1		Taxi	20.3	29.2		
	Education	0	4.5		Other	0	8.4		
	Volunteerism	2.3	5.6	(g) Duration	1	36	18.5		
	Other	8.1	12.9		2-4	43	68.5		
			5-10		18.6	9.6			
(b) Awareness	Guide book	4.1	32	10 above	2.3	3.4			
	Television	8.1	0	(h) Activities	Hiking/trekking	9.1	5.2		
	Newspaper	9.3	0		Wildlife viewing	24.1	14.7		
	Magazine	15.1	1.1		Biking	-	0.3		
	Internet	27.9	29.2		Climbing	6.5	3.2		
	Travel Brochure	6.4	5.1		Swimming	4.7	6.3		
	Travel agency/Tour operator	3.5	2.2		Visiting Villages	7.5	15		
	Friends/word of mouth	25.6	30.3		Bird watching	16.2	8.3		
			Cultural heritage sights		8.6	10			
(c) Travel	Alone	2.3	1.1		Visiting National Parks	14.7	16		
	as a couple	19.8	19.7		Visiting indigenous populations	3.5	10.3		
	with friends	25	70.8	Art and Cultural Programmes	5.2	10.7			
	with family	52.9	8.4	(i) Average per day Expenditure	Transport	612.78	797.78		
			Food/ beverage		819.44	1142.5			
			Souvenir		191.67	266.94			
			Shopping		287.78	316.11			
			Guide		116.39	147.78			
			Lodging		570.83	890.56			
			Others		203.33	204.72			
			Total		2802.22	3766.39			
(d) Members	1	2.3	1.1						
	2	23.3	21.3						
	3-6	33.1	37.1						
	7-14	37.2	40.4						
	15 above	4.1	0						
(e) Tour arrangements	Independent	62.8	66.9						
	Travel agent/tour operator	33.7	14						
	Other	3.5	19.1						
a)		b)	c)	d)	e)	f)	g)	h)	i)
Chi-Square	24.669	91.338	95.860	33.222	33.160	46.376	25.504	12.399	15.167
Significance	0.000	0.000	0.000	0.002	0.000	0.000	0.000	0.002	0.001

Table 3 Kruskal-Wallis-Test (Motivation to visit)

Travel Characteristics		M ₁ Increase in awareness about Nature	M ₂ Getting Chance from Busy Life	M ₃ Enjoy wilderness /undisturbed areas	M ₄ Participate in recreational activities	M ₅ Provide tourism benefits to locals
Nationality	Chi-Square	5.487	5.199	2.333	1.074	8.233
	Sig.	0.019	0.023	0.127	0.300	0.004
Age-Group	Chi-Square	14.05	34.782	32.13	38.855	17.945
	Sig.	0.015	0.000	0.000	0.000	0.003
Sex-ratio	Chi-Square	2.833	1.867	4.917	8.513	0.829
	Sig.	0.092	0.172	0.027	0.004	0.363
Education	Chi-Square	6.324	1.22	8.341	4.955	4.188
	Sig.	0.097	0.748	0.039	0.175	0.242
Employment	Chi-Square	14.652	4.132	7.27	5.055	6.458
	Sig.	0.002	0.248	0.064	0.168	0.091
Daily-Expenditure	Chi-Square	4.176	0.791	8.604	7.623	10.467
	Sig.	0.383	0.940	0.072	0.106	0.033

Table 4 Component Matrix^a

	Component					
	1	2	3	4	5	6
Convenience and access to local transport	0.734	0.132	-0.234	-0.207	-0.175	0.010
Shopping opportunities	0.693	0.212	-0.111	-0.357	0.117	-0.301
Telecommunications	0.693	-0.060	0.026	-0.250	-0.004	0.472
Facilities to children	0.689	-0.027	0.231	0.060	-0.082	0.169
Interpretation of local/tribal culture programmes	0.644	-0.313	-0.181	-0.116	0.015	-0.127
Diversity/variety of physical activities	0.540	-0.238	-0.040	0.465	-0.275	0.015
Helpful police services	0.513	0.342	0.396	-0.164	-0.203	-0.246
Interpretation of wildlife/plant life	0.500	0.310	-0.466	-0.071	-0.010	0.287
Equipment support for various activities	0.495	0.062	-0.125	0.482	-0.053	-0.115
Friendliness of the people	0.479	0.317	-0.320	0.152	0.092	-0.109
Sanitation/cleanliness of the place	0.365	0.593	-0.064	0.124	0.299	0.377
Food	0.468	-0.569	-0.146	0.169	0.331	-0.130
Other amenities provided	0.523	-0.193	0.537	-0.074	-0.143	0.195
Safety and security	0.384	-0.219	0.519	-0.146	0.330	0.217
Staffs' language skills	0.363	0.202	0.286	0.552	-0.287	-0.010
Information and service support at the visitor centers	0.408	-0.407	-0.273	-0.284	-0.522	-0.068
Lodging	0.451	-0.372	-0.145	0.188	0.469	0.002
Availability of local handicrafts	0.533	0.244	0.261	-0.069	0.239	-0.577

Kaiser-Meyer-Olkin Measure of Sampling Adequacy= 0.733

Bartlett's Test of Sphericity: Chi-Square=2.055E3, Sig=.000

Reliability Statistics-Cronbach's Alpha=.849

Table 5 Accepting the destination for Revisit

Variables in the Equation						
Attributes	B	S.E.	Wald	df	Sig.	Exp(B)
Expenditure	-.106	.411	.066	1	.797	.900
Food and Accommodation	.943	.493	3.665	1	.056	2.568
Safety and Security	.876	.437	4.015	1	.045	2.401
Friendliness of people	.937	.522	3.224	1	.073	2.553
Cleanliness of places	-1.194	.632	3.573	1	.059	.303
Shopping	.701	.476	2.170	1	.141	2.016
Conveniences and access	-.451	.537	.706	1	.401	.637
Climate	1.238	.496	6.228	1	.013	3.447
Constant	.296	.867	.116	1	.733	1.344

Model summary:-2 Log likelihood=185.405, Cox & Snell R²=0.091, Nagelkerke R²=0.195; Hosmer and Lemeshow Test: Sig=0.270, Chi-square=9.936

Figure 1 Guide Service and level of Satisfaction

Figure 2 Tourist perception about Kerala as an ecotourism Destination (%)

This academic article was published by The International Institute for Science, Technology and Education (IISTE). The IISTE is a pioneer in the Open Access Publishing service based in the U.S. and Europe. The aim of the institute is Accelerating Global Knowledge Sharing.

More information about the publisher can be found in the IISTE's homepage:

<http://www.iiste.org>

CALL FOR PAPERS

The IISTE is currently hosting more than 30 peer-reviewed academic journals and collaborating with academic institutions around the world. There's no deadline for submission. **Prospective authors of IISTE journals can find the submission instruction on the following page:** <http://www.iiste.org/Journals/>

The IISTE editorial team promises to review and publish all the qualified submissions in a **fast** manner. All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Printed version of the journals is also available upon request from readers and authors.

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

