ELSEVIER

Contents lists available at ScienceDirect

Tourism Management

journal homepage: www.elsevier.com/locate/tourman

Personal values and the theory of planned behaviour: A study of values and holiday trade-offs in young adults

Sheng Ye, Geoffrey N. Soutar*, Joanne N. Sneddon, Julie A. Lee

University of Western Australia, Australia

HIGHLIGHTS

- Personal values impact value-congruent intentions through attitudes, subjective norms and perceived behavioural control.
- Value trade-offs have a greater impact on the TPB constructs than isolated values.
- The total effect of self-enhancement versus self-transcendence on intentions was larger than that of SN and that of PBC.
- The total effect of openness-to-change versus conservation on intentions was larger than that of SN.

ARTICLE INFO

Article history: Received 2 December 2016 Accepted 7 December 2016

Keywords: Schwartz's value theory Values systems The theory of planned behaviour Young adult travel decisions

ABSTRACT

Prior studies have ignored information inherent in the structure of people's values when investigating their impact on tourism decisions. This study examined how personal values trade-offs along two bipolar values dimensions (self-enhancement versus self-transcendence and openness-to-change versus conservation) impacted young adults' travel decisions. A two-staged survey of 299 young adults obtained personal values (at time 1) and value-expressive holiday preferences within a theory of planned behaviour (at time 2). Both bipolar values dimensions predicted attitudes, subjective norms and perceived behavioural control towards value-congruent holidays. The total effect of personal values on intentions was larger than that of subjective norms for both dimensions and larger than that of perceived behavioural control for the self-transcendence verses self-enhancement dimension.

© 2017 Elsevier Ltd. All rights reserved.

1. Introduction

Prior studies have shown personal values impact tourism preferences (e.g., Lee, Soutar, & Louviere, 2008; Madrigal & Kahle, 1994). However, research has ignored the critical role the structure of personal values plays in predicting behaviour (Bardi & Schwartz, 2003). Further, research on personal values in tourism has often focused on one or two constructs of interest, which limits our understanding of the full impact of values on decision processes. Here, we combined the theory of personal values and the theory of planned behaviour to see how personal values trade-offs impact the travel decisions of young adults.

2. Literature review

Personal values are trans-situational motivational life-goals that

* Corresponding author. E-mail address: geoff.soutar@uwa.edu.au (G.N. Soutar). serve as guiding principles in people's lives (Rokeach, 1973; Schwartz, 1992). It is widely understood that values are activated and likely to guide behaviours when they are brought into conflict in a decision making process. As many decisions, including tourism decisions, are likely to activate both congruent and conflicting values, it is crucial to understand people's values systems, rather than the priority given to a single value (Schwartz, 1996). Values theory posits a circular motivational continuum that underlies the conflicts and compatibilities among values (Schwartz, 1992). Schwartz (1992) summarised these trade-offs along two bi-polar dimensions: Openness to change (OC) versus Conservation (CO) and Self-transcendence (ST) versus Self-Enhancement (SE). These bipolar dimensions are integrated in the theory of planned behaviour in Fig. 1.

In the theory of planned behaviour (TPB: Ajzen, 1991) intentions (Int) are determined by three antecedents: attitudes toward a focal behaviour (Att), perceptions of important others' (dis) approval of the performance of the behaviour (subjective norms – SN), and perceptions of the ease or difficulty of performing the behaviour (perceived behavioural control – PBC). While Ajzen and Fishbein

Fig. 1. Proposed influence of values on the theory of planned behaviour.

(2005) suggested individual differences, such as personal values, may impact all three antecedents in their model, no studies have examined their impact on all three antecedents.

Here, for the first time, we examined the impact values tradeoffs have on all three antecedents to intentions to go on a valueexpressive holiday. If a holiday alternative is congruent with a person's value priorities it is more likely to be preferred, whereas if it is conflicting it is more likely to be rejected, suggesting:

Hypothesis 1. The two bipolar values dimensions will have a positive impact on:

- a) Attitudes toward value-congruent holiday options;
- b) Subjective norms toward value-congruent holiday options; and
- Perceived behavioural control towards value-congruent holiday options.

Hypothesis 2. Attitudes toward going on a value congruent holiday will have a direct positive impact on behavioural intentions.

Hypothesis 3. Subjective norms toward going on a value congruent holiday will have a direct positive impact on behavioural intentions.

Hypothesis 4. Perceived behavioural control toward going on a value congruent holiday will have a direct positive impact on behavioural intentions.

3. Methodology

A convenience sample of Australian university students (young adults) completed two online surveys three months apart, with values (BWV-r; Lee et al., in press) being asked at time 1 (N=353) and the TPB questions (Ajzen, 1991) relating to their intentions to go on each of four value-expressive holidays being asked at time 2 (N=299). The pretested value-expressive holidays were:

- An exciting holiday (reflecting Openness-to-Change);
- A prestigious holiday (reflecting Self-Enhancement);
- A well-organized holiday (reflecting Conservation); and
- A compassionate holiday (reflecting Self-Transcendence).

Two models were examined each reflecting one of the bipolar value dimensions. The first examined the influence the OC versus CO bipolar dimension (OC minus CO values) had on the TPB constructs for the OC minus CO holidays. The second examined the

influence the ST versus SE bipolar dimension (ST minus SE values) had on the TPB constructs for the ST minus SE holidays.

4. Results and discussion

All of the TPB constructs had good measurement properties (reliability, convergent and discriminant validity; see Table A1). The WarpPLS partial least squares program (Kock, 2015) was used to assess these properties and to estimate each model (Model 1: OC versus CO and Model 2: ST versus SE). The three TPB antecedents accounted for over 70% of the variance in intentions toward going on a value congruent holiday in both models (Table 1). The bipolar value dimensions significantly impacted all three TPB antecedents, supporting H1a, H1b and H1c. H2 (attitude on intention) and H4 (PBC on intention) were also supported, but H3 (SN on intention) was not supported in either model.

The value dimensions also had significant positive total effects on intention (OC versus CO $\beta=0.31$; ST versus SE $\beta=0.45$). In model 1, the effect size for the value dimension on intention (d = 0.10) was greater than for that of SN (d = 0.04), but not attitude (d = 0.34) or PBC (d = 0.33). In model 2, the effect size for the value dimension on intention (d = 0.24) was greater than for SN (d = 0.01) but not for attitude (d = 0.44) or PBC (d = 0.32).

We argued that a person's values structure, represented by the bipolar dimensions in our analysis, should add to the explanation of holiday intentions beyond that suggested by single values. In Table A2, we report the βs for the four higher order values on the TPB antecedents and assess the differences from the bipolar models. We found the bipolar β had significantly more influence than did the higher order values in 6 of the 12 comparisons and that there was no case in which the bipolar β had significantly less influence than did the higher order values.

 Table 1

 The standardized coefficients and effect sizes for the models.

	Model 1: OC versus CO (N = 299)		Model 2: ST versus SE (N = 299)		
	β	Cohen's d	β	Cohen's d	
values → ATT	0.31 ***	0.09	0.52 ***	0.27	
values → SN	0.16 **	0.03	0.33 ***	0.11	
$values \rightarrow PBC$	0.39 ***	0.15	0.44 ***	0.19	
$ATT \rightarrow INT$	0.44 ***	0.34	0.52 ***	0.44	
$SN \rightarrow INT$	0.08	0.04	0.02	0.01	
$PBC \rightarrow INT$	0.43 ***	0.33	0.39 ***	0.32	
R^2	0.71		0.76		

^{**}p < 0.01, ***p < 0.001.

5. Discussion and conclusions

This study demonstrated the importance of examining personal values in predicting holiday decisions and the usefulness of applying the theory of planned behaviour in exploring valueintention relations. By revealing the significant impact of values on all three TPB antecedents, this study shows a greater effect of values than that shown in prior research (e.g., Goh, Ritchie, & Wang, 2017). It also demonstrates that the structure of values is important in the prediction of holiday intentions. This goes beyond previous studies that focused on the influence of single values in the tourism context (e.g., Goh et al., 2017). Marketers can use these findings to frame holiday products to target tourists' value trade-offs. Future research should investigate the impact of values structure on other tourism behaviors and in other samples. It should also investigate whether values, as relatively stable, trans-situational goals, have a more consistent effect on travel decisions over time, than situation specific travel motivations.

Appendix A. Supplementary data

Supplementary data related to this article can be found at http://dx.doi.org/10.1016/j.tourman.2016.12.023.

Appendix

Table A1

Means, reliability, AVE and correlations for each value dimension holiday model

ivicalis, reliability, AVE and correlations for each value difficusion floriday floder								
Construct	Items	M(SD)	Construct	AVE	OC-	Att	SN	PBC
_			Reliability		СО			
The OC versus CO Holiday (trade-offs between OC and CO holidays) $N=299$								
ATT	4	1.90 (1.71)	0.93	0.76	0.31			
SN	2	0.38 (1.67)	0.83	0.71	0.16	0.49		
PBC	2	0.76 (1.50)	0.69	0.53	0.39	0.68	0.60	
INT	3	1.97 (1.93)	0.92	0.79	0.33	0.77	0.55	0.77
_		_			ST-SE	Att	SN	PBC
The ST versus SE Holiday (trade-offs between ST and SE holidays) N = 299								
ATT	4	0.34 (2.29)	0.93	0.76	0.52			
SN	2	0.85 (1.94)	0.78	0.64	0.33	0.65		
PBC	2	0.25 (1.69)	0.70	0.54	0.44	0.75	0.75	
INT	3	0.40 (2.54)	0.96	0.88	0.54	0.83	0.66	0.80

Table A2Path coefficients for the four higher order values and the bipolar value dimensions on the TPB constructs.

	OC-CO	OC	СО	ST- SE	SE	ST
Values → ATT	0.31	0.23	0.16*	0.52	0.35*	0.41
$Values \rightarrow SN$	0.16	0.20	0.17	0.33	0.29	0.21
$Values \rightarrow PBC$	0.39	0.13**	0.18**	0.44	0.24^{*}	0.17**

Note. All coefficients were significant above the p<0.05 level. Significant differences in path coefficients between the higher order and bipolar values are indicated by * p<0.05, ***p<0.01, ****p<0.001.

References

Ajzen, I. (1991). The theory of planned behaviour. Organizational Behaviour and Human Decision Processes, 50(2), 179–211.

Ajzen, I., & Fishbein, M. (2005). The influence of attitudes on behavior. In D. Albarracin, B. T. Johnson, & M. P. Zanna (Eds.), *The handbook of attitudes* (pp. 173–221). Mahwah, NJ: Lawrence Erlbaum Associates.

Bardi, A., & Schwartz, S. H. (2003). Values and behavior: Strength and structure of

relations. Personality and Social Psychology Bulletin, 29(10), 1207-1220.

Goh, E., Ritchie, B., & Wang, J. (2017). Non-compliance in national parks: An extension of the theory of planned behaviour model with pro-environmental values. *Tourism Management*, 59, 123–127.

Kock, N. (2015). WarpPLS 5.0 user manual. Laredo, TX: ScriptWarp Systems.

Lee, J., Sneddon, J., Daly, T., Soutar, G., Louviere, J., & Schwartz, S. (2017). Testing and extending Schwartz refined value theory using a best-worst scaling approach. Assessment (1073191116683799, in press).

Lee, J. A., Soutar, G., & Louviere, J. (2008). The best—worst scaling approach: An alternative to Schwartz's values survey. *Journal of Personality Assessment*, 90(4), 335–347.

Madrigal, R., & Kahle, L. R. (1994). Predicting vacation activity preferences on the basis of value-system segmentation. *Journal of Travel Research*, 32(3), 22–28.
 Rokeach, M. (1973). *The nature of human values*. New York, NY: The Free Press.

Schwartz, S. H. (1992). Universals in the content and structure of Values: Theoretical advances and empirical tests in 20 countries. Advances in Experimental Social Psychology, 25, 1–65.

Schwartz, S. H. (1996). Value priorities and behavior: Applying a theory of integrated value systems. The Ontario Symposium. In C. Seligman, J. M. Olson, & M. P. Zanna (Eds.), Vol. 8. The psychology of values (pp. 1–24). Hillsdale, NJ: Lawrence Erlhaum.

Sheng YE is currently undertaking a Ph.D. in Marketing at the Business School at University of Western Australia, Australia. Her current research interests include consumer psychology and consumer behaviour at a sample level as well as at an individual level. Her research is informed by aspects of social psychology and marketing management.

Professor Geoffrey Soutar teaches marketing in the Business School at the University of Western Australia. He is a Fellow and Life Member of the Australian and New Zealand Academy of Management and an Inaugural Fellow of the Australian and New Zealand Marketing Academy. He has consulted and published widely, including in Tourism Management, Annals of Tourism Research, Journal of Consumer Research, Journal of Personality and Social Psychology, Journal of Retailing, Journal of International Business Studies and Decision Sciences.

Senior Lecturer Joanne Sneddon teaches marketing in the Business School at the University of Western Australia. Her research interests include personal values, consumer behaviour and pro-social behaviour. Her work has been published in many journals including Annals of Tourism Research, Assessment and Personality and Individual Differences.

Professor Julie Lee teaches marketing in the Business School at the University of Western Australia. Prior to this, she was a faculty member at the University of Hawaii Manoa and at the University of Miami. She has professional experience in the tourism industry in Australia. Her research interests include personal values, value-expressive behaviour, and cross cultural consumer behaviour. Her work has been published in many journals including Tourism Management, Annals of Tourism Research, Journal of Personality and Social Psychology, Journal of Consumer Psychology and Assessment.