[bookmark: _GoBack]EFFECTS OF FESTIVAL MOTIVATION ON ATTITUDINAL LOYALTY: FOCUSING ON THE ST. PETERSBURG SAND SCULPTURE FESTIVAL

Yujin Moon[footnoteRef:1], Seungha Sim[footnoteRef:2], Polina Khan[footnoteRef:3] [1: Yujin Moon, Ph.D., Hotel and Tourism Management, Kyung Hee University
(E-mail: yujin1011@gmail.com)] [2: Seungha Sim, Master Course Student, Convention and Exhibition Management, Kyung Hee University
 (E-mail: Seungha56@gmail.com)] [3: Polina Khan, Master degree, College of Hotel and Tourism Management, Kyung Hee University]

INTRODUCTION

Festivals are considered to have a major impact on the cultural tourism of host communities (Raj, 2003). Studies on festival motivations, visitor types according to motivations, festival motivation by nationality, and effects of motivation on attendance and satisfaction are of high interest for researchers. Regarding The theory of attendance motivation Maslow’s hierarchy of needs, push-pull theory, and seeking- escaping dichotomy are particularly useful in understanding the motivation of festival attendees.
Regarding on festival satisfaction and attitudinal loyalty, researchers have considered the motivations of visitors from different aspects, but most studies on festival motivations were based on a two-dimensional (2-D) tourist motivation framework using the pull-push theory and the seeking-escaping dichotomy (Backman, Backman, Uysal, & Sunshine, 1995; Formica & Uysal, 1996; Mohr, Backman, Gahan, & Backman, 1993; Ralston & Crompton, 1988; Uysal, Backman, Backman, & Potts, 1991; Uysal, Gahan, & Martin, 1993).

AIM AND OBJECTIVES OF THE PROJECTS

The present study focuses on the Sand Sculpture Festival in St. Petersburg, Russia. This festival is attended by visitors all over the world and has become an annual event in the city.
The purpose of the present study is to examine the relationship between festival motivations and attitudinal loyalty using the Sand Sculpture Festival as the focal object.
The study attempts to expand the scientific knowledge on festival motivations and their influence on the intent of a visitor to revisit the festival and to recommend the festival to others as indicative of attitudinal loyalty.

METHODOLOGY

Research Model of the Study

The model used in previous studies was selected to test the effects of festival motivations on attitudinal loyalty (Fig. 1). the present study investigated how every higher (seeking or escaping motivation) and lower dimension of seeking-escape factors influence the attitudinal loyalty of visitors, specifically the intention of a visitor to revisit the festival and to recommend the festival to others. The model of the present study is shown in the figure below.

Figure 1. Research Model of the Study

Seeking
Motivations
Cultural and historical
interest
Festival
excitement & uniqueness

Socialization
Escape
Motivations
Escape from
daily routine
Festival novelty
Escape from
problems and difficulties
Attitudinal
Loyalty
Festival revisit

Festival recommendation

Festival recommendation

Festival recommendation

Festival recommendation

Hypotheses
Following hypotheses were used in the present study:

Hypothesis I:
Seeking motivational factors significantly influence festival attitudinal loyalty.
H1: Cultural and historical interest as a seeking motivation significantly influences revisit intention.
H2: Socialization as a seeking motivation significantly influences revisit intention.
H3: Festival uniqueness and excitement as a seeking motivation significantly influences revisit intention.
H4: Cultural and historical interest as a seeking motivation significantly influences recommendation intention.
H5: Socialization as a seeking motivation significantly influences recommendation intention.
H6: Festival uniqueness and excitement as a seeking motivation significantly influences recommendation intention.

Hypothesis II:
Escape motivational factors significantly influence festival attitudinal loyalty.
H7: Escape from daily routine as an escape motivation significantly influences revisit intention.
H8: Festival novelty as an escape motivation significantly influences revisit intention.
H9: Escape from problems and difficulties as an escape motivation significantly influences revisit intention.
H10: Escape from daily routine as an escape motivation significantly influences recommendation intention.
H11: Festival novelty as an escape motivation significantly influences recommendation intention.

RESULTS

Analysis

A total of 241 usable (48.2% response rate) questionnaires were collected. Respondents were female at 66.8% against 33.2% of male. Almost all respondents were from Russia (96.3%). Most of the respondents attended the festival for the first time (69.3%). The age distributions were quite even, with the age groups under 20 years (22.8%), 20 to 29 years (29.9%), and 30 to 39 years (19.9) equaling to a total of 72.6% of all respondents.

Reliability analysis

The internal consistency identified after the analysis appeared to be acceptable, with the Cronbach’s Alpha equal to 0.724 for seeking motivations and 0.819 for escape motivations. The correlation analysis for the two items showed a correlation of .391 at a significance level of .001, which falls within the optimal range of .2 and .4, as suggested by Briggs and Cheek (1986). Thus, the attitudinal loyalty scale was also found to be acceptable.

Seeking motivations construct
The a-priori three-factor measurement model for seeking motivations tested by CFA consisted of 10 observed variables out of the 12 original variables (2 were eliminated after reliability analysis) and 3 latent constructs selected from previous studies. All variables showed a high significance level for regression weight and can, therefore, be used in future studies.
Table 1 CFA for Seeking Motivations
	Seeking
	Item
	Estimate
	S. E.
	C. R.
	P value

	Cultural and historical interest
	- Interest in festival as a cultural event
- Visiting favorite cultural place
- Presentation of Greek culture at the festival
- Enjoying sculptures at the festival
	1.000

.671
1.357

.532
	-

.139
.193

.088
	-

4.817
7.015

6.058
	-

.000
.000

.000

	Festival excitement and uniqueness
	- Festival uniqueness
- Festival excitement
- Curiosity about the festival
- The festival seemed fun
	1.000
.913
.416
.409
	-
.070
.070
.070
	-
13.064
5.940
5.252
	-
.000
.000
.000

	Socialization
	- Doing something with people close to me
- Meeting new people
	1.000
.899
	-
.419
	-
2.145
	-
.032

Table 2 Goodness-of-fit Summary for Seeking Motivations
	Fit Indices
	Fit Index Coefficient

	GFI
	.946

	AGFI
	.914

	NFI
	.911

	RMR
	.054

	Chi-square
	149.059

	Degrees of freedom
	32

	Probability level
	.000

[bookmark: _Toc250562810]
Escape motivations construct
The a-priori three-factor measurement model for escape motivations tested by CFA consisted of 11 observed variables out of the 12 original variables (1 was eliminated after reliability analysis) and 3 latent constructs selected from previous studies. All variables showed a high significance level for regression weight.
Table 3 CFA for Escape Motivations
	Escape
	Item
	Estimate
	S. E.
	C. R.
	P value

	Escape from daily routine
	- Making the day different
- Getting away from the demands of everyday life
- Visiting any event
- Spending time outdoors
	1.000
.891

.858
.839
	-
.090

.095
.105
	-
9.891

9.040
7.983
	-
.000

.000
.000

	Festival novelty
	- Spending the weekend in a different way
- Experiencing new things
- Spending weekend outdoors
	1.000
.385
.993
	-
.059
.097
	-
6.541
10.263
	-
.000
.000

	Escape from troubles and difficulties
	- Forgetting troubles and worries
- Becoming part of the joyful festival
- Be invigorated from the festival
- Relaxing after a long week
	1.000
1.219
1.213
1.158
	-
.171
.167
.174
	-
7.127
7.243
6.651
	-
.000
.000
.000

Table 4 Goodness-of-fit Summary for Escape Motivations
	Fit Indices
	Fit Index Coefficient

	GFI
	.956

	AGFI
	.943

	NFI
	.937

	RMR
	.037

	Chi-square
	259.025

	Degrees of freedom
	41

	Probability level
	.000

Structural Equation Modeling
[bookmark: _Toc250562812]Table 5 Results of SEM for Seeking and Escape Motivations on Attitudinal Loyalty
	Motivations
	Unstand.
Estimate
	S. E.
	C. R.
	P

	Cultural and historical interest -> Attitudinal loyalty
	
.286
	
.134
	
2.138
	
.032

	Festival excitement and uniqueness -> Attitudinal loyalty
	
.113
	
.056
	
2.017
	
.044

	Escape from daily routine -> Attitudinal loyalty
	
-.149
	
.051
	
-2.904
	
.004

	Festival novelty -> Attitudinal loyalty
	.409
	.143
	2.868
	.004

	Escape from problems and difficulties -> Attitudinal loyalty
	
.222
	
.069
	
3.208
	
.001

Table 6 Goodness-of-fit Summary for Revised Measurement Model
	Fit Indices
	Fit Index Coefficient

	GFI
	.914

	AGFI
	.880

	Parsimony Goodness-of-fit Index (PGFI)
	.653

	NFI
	.904

	Parsimony Normed Fit Index (PNFI)
	.610

	Comparative Fit Index (CFI)
	.893

	RMR
	.051

	Chi-square
	623.448

	Degrees of freedom
	99

	Probability level
	.000

Results of Hypotheses Verification

The results from hypotheses verification are as follows:
Hypothesis I: Seeking motivational factors significantly influence festival attitudinal loyalty.

1) Hypotheses 1 and 4 stated, “Cultural and historical interest as a seeking motivation significantly affects revisit intention and recommendation intention,” respectively. The relationship between cultural and historical interest and attitudinal loyalty had a standardized coefficient equal to .179 and a p-value of 0.032. Therefore, these values support both hypotheses.

2) Hypotheses 2 and 5 stated, “Festival excitement and uniqueness as a seeking motivation significantly affects revisit intention and recommendation intention,” respectively. The relationship between festival excitement and uniqueness and attitudinal loyalty had a standardized coefficient of .177 and a p-value of 0.044. Thus, these values support both hypotheses.

3) Hypotheses 3 and 6 stated, “Socialization as a seeking motivation significantly affects revisit intention and recommendation intention,” respectively. However, the socialization factor had to be eliminated to achieve better model fit indices. Therefore, either the items in the questionnaire were not appropriate for the present study or the data were not conclusive. These hypotheses were neither supported nor rejected.
All hypotheses were supported based on the relationships between two seeking motivation constructs and attitudinal loyalty. Thus, Hypothesis I (“Seeking motivational factors significantly influence festival attitudinal loyalty”) was also fully supported.

Hypothesis II: Escape motivational factors significantly influence festival attitudinal loyalty.

1) Hypotheses 7 and 10 stated, “Escape from daily routine as an escape motivation significantly affects revisit intention and recommendation intention,” respectively. The standardized coefficient of this relationship was -.259 and the p-value was 0.004. Both hypotheses were supported, and “escape from daily routine’ was revealed to affect revisit and recommendation intentions negatively.

2) Hypotheses 8 and 11 stated, “Festival novelty as an escape motivation significantly affects revisit intention and recommendation intention,” respectively. This relationship had a standardized coefficient equal to .463 and a p-value of 0.004. Thus, both hypotheses were supported.

3) Hypotheses 9 and 12 stated, “Escape from problems and difficulties as an escape motivation significantly affects revisit intention and recommendation intention,” respectively. This relationship had a standardized coefficient equal to .263 and a p-value of 0.001. These values supported both hypotheses.
The result from the analysis of escape motivation constructs supported all stated hypotheses. Consequently, Hypothesis II (“Escape motivational factors significantly influence festival attitudinal loyalty”) was also fully supported.

Backman, S. J., & Crompton, J. L. (1991). The usefulness of selected variables for predicting activity loyalty. Leisure Science, 13, 205–220.
Mohr, K., Backman, K. F., Gahan L. W., & Backman, S. J. (1993). An investigation of festival motivations and event satisfaction by visitor type. Festival Management & Event Tourism, 1 (1), 89–97.
Formica, S., & Uysal, M. (1996). A market segmentation of festival visitors: Umbria Jazz Festival in Italy. Festival Management & Event Tourism, 3, 175–182.
Uysal, M., Gahan., & Martin, B. (1993). An examination of event motivations: a case study. Festival Management & Event Tourism, 1, 5–10.

