

Sara Dolnicar

Curriculum vitae

1972 Born in Ljubljana, Slovenia

Education

1990-1998 Bachelors and Masters Degree in Psychology at the Universitaet Wien
1994-1996 Ph.D. in Commerce at the Wirtschaftsuniversitaet Wien
1994-1995 Youth leader certification at the Institute for Leisure Pedagogics in Vienna
1990-1994 Bachelors and Masters Degree in Business Administration *mit Auszeichnung* at the Wirtschaftsuniversitaet Wien
1993 Study abroad at the College of Business Administration (University of Central Florida, Orlando, USA)
1990 Graduation from high school in Vienna *mit Auszeichnung* (with distinction)

Positions held

2016-2019 Vice-Chancellor's Research Focused Fellow (The University of Queensland)
2014-2019 Visiting Professor, Faculty of Economics (University of Ljubljana)
2013-present Research Professor, School of Tourism (The University of Queensland)
2011-2016 Queen Elizabeth II Fellow (Australian Research Council)
2010-2013 Director of the Institute of Innovation in Business and Social Research (IIBSoR), a Research Strength of the University of Wollongong
2006-2010 Associate Dean (Research), Faculty of Commerce (University of Wollongong)
2006-2013 Professor, School of Management & Marketing (University of Wollongong)
2004-2006 Associate Professor, School of Management & Marketing (University of Wollongong)
2002-2004 Senior Lecturer, School of Management & Marketing (University of Wollongong)
1997-2002 Senior Research Fellow, Research Centre of Excellence for 'Adaptive Information Systems and Modelling in Economics and Management Science' funded by the Austrian Research Foundation (FWF)
1994-2002 Assistant Professor, Institute for Tourism and Leisure Studies (Wirtschaftsuniversitaet Wien)
1995-2002 Secretary General, Austrian Society of Applied Research in Tourism
1994-1998 Administrative Director, Research Centre of Excellence 'Adaptive Information Systems and Modelling in Economics and Management Science' funded by the Austrian Research Foundation (FWF)

Elected Fellowships

- | | |
|------|--|
| 2013 | Fellow of the International Academy for the Study of Tourism (limited to 75 Fellows worldwide) |
| 2012 | Elected member of the International Association of Scientific Experts in Tourism (Aiest) |

Awards

- | | |
|------|---|
| 2016 | Finalist for the MRS Silver Medal awarded for the best paper published in the IJMR in 2015 for the manuscript: Rossiter, J.R., Dolnicar, S. & Grün, B. (2015) Why level-free forced choice binary measures of brand benefit beliefs work well. <i>International Journal of Market Research</i> , 57(2), 1-9. |
| 2016 | Charles R. Goeldner Article of Excellence Award for the best paper published in 2015 in the <i>Journal of Travel Research</i> |
| 2015 | Finalist for the MRS Silver Medal awarded for the best paper published in the IJMR in 2014 for the manuscript: Dolnicar, S. & Grün, B. (2014) Including Don't know Answer Options in Brand Image Surveys Improves Data Quality. <i>International Journal of Market Research</i> , 56(1): 33-50. |
| 2015 | Finalists for the Innovation in Research Methodology Award chosen by the IJMR Board from all papers available in the public domain which outline new techniques for the manuscript: Rossiter, J.R., Dolnicar, S. & Grün, B. (2015) Why level-free forced choice binary measures of brand benefit beliefs work well. <i>International Journal of Market Research</i> , 57(2), 1-9. |
| 2015 | Peter Keller Best Paper Award for the contribution that best integrated theoretical contribution and practical relevance at Aiest 2015 for Boztug, Babakhani, Laesser & Dolnicar. Video killed the radio star: will tourist hybridity kill market segmentation? |
| 2014 | Tony Wheeler Award for Best Paper at the Australian Market and Social Research Society Conference, Melbourne, Australia, 4-5 September 2014.
Rintoul, D., Dolnicar, S., Hajibaba, H, Milne, G., & Mawn, C. (2014) Select all that apply: Is it time to kiss the multi-grid goodbye? Presented at the |
| 2014 | 2014 Association of Children's Welfare Agencies (ACWA) Service Partnership Award |
| 2014 | Finalist, Australian Water Association Research Innovation Award |
| 2014 | Best Paper Award – 64th Aiest conference, Plzen, Czech Republic, 24-28 August 2014
Sara Dolnicar, Ulrike Gretzel, Homa Hajibaba, Amata Ring
Tourists who stick to their travel plans, no matter what. A conceptualisation and first empirical results. |
| 2011 | Research Excellence Award for Senior Researcher (University of Wollongong) |
| 2011 | Outstanding Researcher of the Year Award (Faculty of Commerce, University of Wollongong) |
| 2010 | Research Publication Excellence Award (Faculty of Commerce, University of Wollongong) |
| 2010 | Research Grant Excellence Award (Faculty of Commerce, University of Wollongong) |
| 2009 | Commendation for Outstanding Supervision (University of Wollongong) |
| 2008 | Emerald Literati Highly Commended Award for Excellence |
| 2007 | Researcher of the Year (Faculty of Commerce, University of Wollongong) |
| 2007 | Most Downloaded Paper Award (Faculty of Commerce, University of Wollongong) |

2006	Commendation for Outstanding Supervision (University of Wollongong)
2006	Most Downloaded Paper Award, runner-up (Faculty of Commerce, University of Wollongong)
2006	Best Paper Award, "Marketing Research and Research Methodology" track at the Australian and New Zealand Marketing Academy Conference
2006	<i>European Journal of Marketing</i> Best Paper Award at the Australian and New Zealand Marketing Academy Conference
2005	Paper of the Year Award (Australasian Marketing Journal)
2004	Charles R. Goeldner Article of Excellence Award for the best paper published in 2003 in the <i>Journal of Travel Research</i>
1996	Best Ph.D. thesis award (Wirtschaftsuniversitaet Wien)
1996	Doctoral performance award (Wirtschaftsuniversitaet Wien)
1994	Graduation performance award (Wirtschaftsuniversitaet Wien)

Editorial board memberships

2015-present	Journal of Business Research
2012-present	Journal of Sustainable Tourism
2009-present	Journal of Information Technology and Tourism
2008-present	Annals of Tourism Research
2006-present	International Journal of Culture, Tourism, and Hospitality Research
2005-present	Tourism Review
2005-present	Anatolia
2004-present	Tourism Analysis
2004-present	<i>Journal of Travel Research</i> (and member of the selection panel for the Charles R. Goelder Article of Excellence Award).

Ad hoc reviewer

American Marketing Association Conference
 Anatolia
 Annals of Tourism Research
 Australasian Journal of Market and Social Research
 Australasian Marketing Journal
 Australian and New Zealand Marketing Academy Conference
 Cities
 Conflict Management and Peace Science
 Council of Australian Tourism and Hospitality Education Conference
 Desalination and Water Treatment

European Journal of Tourism
European Marketing Academy Conference
Environmental Politics
Environmental Science & Technology
Information Technology & Tourism
Food Quality and Preference
International Journal of Culture, Tourism, and Hospitality Research
International Journal of Environmental Research and Public Health
International Journal of Hospitality Management
International Journal of Nonprofit and Voluntary Sector Marketing
International Journal of Tourism Research
International Non Profit and Social Marketing Conference
Journal of Advertising
Journal of Air Transport Management
Journal of Business Research
Journal of Cleaner Production
Journal of Consumer Behaviour
Journal of Destination Marketing & Management
Journal of Environmental Planning and Management
Journal of Hospitality and Tourism Research
Journal of Hospitality Marketing and Management
Journal of Sports & Tourism
Journal of Sustainable Tourism
Journal of Travel & Tourism Marketing
Journal of Travel & Tourism Review
Journal of Travel Research
Journal of Vacation Marketing
Journal of Water and Health
Journal of Water Reuse and Desalination
Leisure Futures Conference
Nonprofit Management and Leadership
Marketing Intelligence and Planning
Marketing Letters
Regional Environmental Change
Resources, Conservation & Recycling
Social Science Computer Review

Society & Natural Resources
 Sociological Methodology
 Supply Chain Management
 Transportation Research Part A: Policy and Practice
 Tourism Analysis
 Tourism and Hospitality Planning and Development
 Tourism Economics
 Tourism Geographies
 Tourism Management
 Tourism Review
 Tourism Review International
 Tourist Studies
 China Transportation Research Part E: Logistics and Transportation Review
 Water Science and Technology
 Water Science and Technology: Water Supply

Research supervision

Completed 1998	Bernhard Binder, Diploma Thesis, Wirtschaftsuniversitaet Wien
Completed 2000	Regina Baumann, Diploma Thesis, Wirtschaftsuniversitaet Wien, Best Diploma Thesis Award 2000
Completed 2000	Therese Smolak, Diploma Thesis, Wirtschaftsuniversitaet Wien
Completed 2002	Christina Schoesser, Diploma Thesis, Wirtschaftsuniversitaet Wien, Best Diploma Thesis Award 2002 - Runner Up
Completed 2002	Slavica Micic, Diploma Thesis, Wirtschaftsuniversitaet Wien
Completed 2002	Claudia Novotny, Diploma Thesis, Wirtschaftsuniversitaet Wien
Completed 2003	Rene Lambert, Diploma Thesis, Wirtschaftsuniversitaet Wien
Completed 2005	Katie Lazarevski, Honours, University of Wollongong, 1st class honours
Completed 2007	Edmund Goh, Masters by Research, University of Wollongong
Completed 2008	Melanie Randle, PhD, University of Wollongong, Dean's Award for Outstanding Research, Best Paper Award of the Australasian Journal of Marketing, Higher Degree Research Student of the Year 2008 (Faculty of Commerce, University of Wollongong) , Best Paper by Emerging Researchers (International Non Profit and Social Marketing Conference 2008), ARC DECRA, 2013 Vice-Chancellors Emerging Researcher Award, ANZMAC Emerging Schoar Award.
Completed 2008	Byron Kemp, Honours, University of Wollongong, 1st class honours, university medal
Completed 2008	Teresa Moeller, Diploma Thesis, Ludwigs-Maximilian Universitaet Muenchen
Completed 2009	Anton Gruber, MBA Thesis, University of Salzburg
Completed 2009	Gerhard Pohl, MBA Thesis, University of Salzburg

Completed 2010	Janice Bagot, Masters by Research, University of Wollongong
Completed 2010	Katie Lazarevski, PhD, University of Wollongong
Completed 2010	Ben Posetti, Honours, University of Wollongong, 1st class honours
Completed 2012	Gregor Zelle, PhD, University of Wollongong
Completed 2015	Logi Karlson, PhD, University of Wollongong
Completed 2015	Emil Juwan, PhD, The University of Queensland
Completed 2016	Petra Meyer, PhD, University of Wollongong
Current	Homa Hajibaba, PhD, University of Wollongong
Current	Leanne Brereton, PhD, University of Wollongong
Current	Melissa Dabinett, Masters by Research, University of Wollongong
Current	Duncan Rintoul, PhD, University of Wollongong
Current	Kylie Brosnan, PhD, The University of Queensland (commenced 2015)
Current	Nazila Babakhani, PhD, The University of Queensland (commenced 2015)
Current	Carmel McGinley, PhD, The University of Queensland (commenced 2015)
Current	Karen Hofman, PhD, The University of Queensland (commenced 2016)

Research Funding / Grants since 2002

2015	Randle, M., Miller, L. Dolnicar, S., Connor-Brown, G. & Maunsell, D. "Consumer value and disability services: The impact of increased autonomy" \$326,506 ARC Linkage Grant
2015	Ritchie, B. & Dolnicar, S. Encouraging voluntary purchasing of carbon offsets \$160,000 ARC Linkage Grant
2015	2015 UQ Major Equipment and Infrastructure (MEI) & 2014 NHMRC Equipment Grant scheme for the project UQ Business School Research Laboratory. \$80,620
2013	Dolnicar, S., Gruen, B., Puleston, J., Brosnon, K., Harris, P., Molloy, E., Kirk, K., Lee, L.T., Robbie, L.E. & Mawn, C. "Better destination image data through lower cognitive load measures" \$150,000 ARC Linkage Grant LP
2012	Dolnicar, S. "Dynamic online survey questions – can they increase measurement validity in market research?" \$10,000 University of Wollongong, New Partnership Grant with Yellow Squares and Diploar Pty Ltd
2011	Dolnicar, S. & Gretzel, U. "Reducing the Australian tourism industry's vulnerability to external shocks - identifying and understanding disaster-resilient tourists" \$200,000 ARC Discovery Grant

- 2010 Dolnicar, S. & Filz, M.
 “e-surveys – ensuring that they are more than just quick, cheap and convenient”
 \$18,000
 UOW New Partnership Grant
- 2010 Randle, M., Dolnicar, S., Miller, L., Ciarrochi, J. & Munro, A.
 “The Influence of Cultural Background on Knowledge and Perceptions of Foster Care: An Exploratory Study”
 \$14,272
 University Research Committee (URC) Research Partnerships Grants Scheme.
- 2010 Dolnicar, S., Leisch, F. & Gruen, B.
 “Market segmentation methodology: attacking the 'Too Hard' basket”
 \$1.46 million
 ARC Discovery Grant including a QEII Fellowship
- 2010 Randle, M., Dolnicar, S., Miller, L., Ciarrochi, J., MacMillan, M. & McKee, T.
 “Preventing Poor Health Outcomes for Children by Attracting More Foster Carers.”
 \$13,000.
 University Research Committee (URC) Research Partnerships Grant
- 2009 Dolnicar, S., Vialle, W. & Castle, R.
 “Succession planning at universities: program for preparing early leaders (PROPEL)”
 \$220,000
 Australian Learning and Teaching Council Grant
- 2009 Kerr, G., Burgess, L. & Dolnicar S.
 “Internet Use Behaviour During the Travel Planning Process”
 \$14,000
 University of Wollongong, Research Partnership Grant Scheme, 2009
- 2008 Keating, B., Kerr, G., Dolnicar, S. & Kriz, A.
 “Attracting international tourists from rapidly emerging markets to regional Australia”
 \$12,000
 University of Wollongong, Research Partnership Grant Scheme, 2008
- 2007 Dolnicar, S. & Wright, J.
 Social Innovation Network.
 \$150,000
 University of Wollongong, Research Networks, 2007
- 2007 Dolnicar, S. & Hurlimann, A.
 “Water for Australia’s future – reducing fears and increasing acceptance of alternative water sources through public information”
 \$350,000
 ARC Discovery Grant
- 2007 Dolnicar, S. & Rossiter, J.R.
 “A cognitive model for identifying optimal measures of belief”
 \$219,000
 ARC Discovery Grant
- 2007 Dolnicar, S. & Leisch, F.
 “Response style heterogeneity in empirical marketing research”
 \$40,404
 ARC Linkage International Grant

- 2007 Dolnicar, S., Rossiter, J.R., Ciarrochi, J., Munro, A.B., Gunasekara, M.S. & Neveling, D.J.
 “Identifying, attracting and retaining successful foster parents.”
 \$480,000
 ARC Linkage Grant
- 2007 Dolnicar, S., Lyons, L.T. & Ville, S.
 “The role of community connectedness in retaining skilled migrant women in Australia”
 AUD \$76,880
 ARC Linkage Grant
- 2006 Xu, P., Drewes, J.E., Cath, T., Schaefer, A., Ruetten, J., Howe, C., & Dolnicar, S.
 “Critical Assessment of Implementing Desalination Technology”
 USD \$200,000
 American Water Works Association
- 2005 Dolnicar, S.
 “Towards a revised paradigm in sustainable tourism – Increasing industry adoption through demonstrating economical benefits”
 \$3,000
 University of Wollongong, Internationalisation Grant Scheme
- 2005 Dolnicar, S. & Jordaan, Y.
 “When consumers’ information privacy concerns become management’s concern”
 \$10,000
 University of Wollongong, Faculty Special Initiatives Scheme
- 2005 Bergkvist, L., Dolnicar, S. & Rossiter, J.
 “Seed funding for the marketing research innovation centre (mric)”
 \$12,824
 University of Wollongong, Faculty Special Initiatives Scheme
- 2005 Dolnicar, S., Long, P.
 “Establishing Tourism Research Links with University of Colorado at Boulder”
 \$3,000
 University of Wollongong, Internationalisation Committee Grant Scheme
- 2004 Russell, W., Bryant, T., Mitchell, G., Stoianoff, N. & Dolnicar, S.
 “More than Doubling the Benefit. Promoting Transdisciplinarity in Double Degrees”
 \$9,621
 University of Wollongong, Educational Strategy Development Fund
- 2004 Dolnicar, S.
 “Establishing Tourism Research Links with University of Colorado at Boulder”
 \$1,500
 University of Wollongong University, Internationalisation Committee Grant Scheme
- 2004 Dolnicar, S., Lawrence, D. & Badyari, S.
 “Investigating the existence and nature of fear segments in tourism”
 \$8,000
 World Expeditions and the University of Wollongong, URC New Partnership Grant Scheme
- 2004 Dolnicar, S. & Rossiter, J.R.
 “Is brand image instability a measurement artifact?”
 \$350,000
 ARC Discovery Grant

- 2004 Dolnicar, S., Crouch, G.I. & Mazanec, J.A.
 “Harnessing Eco-Friendly Markets to Protect our Natural Resources - Towards A Demand-Driven Paradigm of Sustainable Tourism”
 \$160,000
 ARC Discovery Grant
- 2004 Dolnicar, S. & Leisch, F.
 “Advanced issues in market segmentation research”
 \$22,460
 ARC Linkage International Grant
- 2004 Dolnicar, S.
 “Marketing recycled water”
 \$3,800
 University of Wollongong, Faculty Research Grant Scheme
- 2004 Dolnicar, S., Irvine, H., Lazarevski, K. & Randle, M.
 “The grass roots of local environmental volunteer groups: funding and accountability structures in a competitive institutional environment”
 \$4,400
 University of Wollongong, Faculty Research Grant Scheme
- 2003 Dolnicar, S.
 “Understanding respondents’ answer behaviour - determining the transformations from binary and ordinal to metric questionnaire answers”
 \$7,000
 University of Wollongong, Faculty Research Grant Scheme
- 2003 Dolnicar, S., Rossiter, J.R. & O’Shannessy, M.
 “Are brand images stable? An exploratory pre-study”
 \$4,916
 University of Wollongong, URC New Partnership Grant Scheme
- 2003 Dolnicar, S. & Formosa, P.
 “Attracting Bushcare volunteers - managing heterogeneity of volunteering motivations in a multicultural region by integrated market structure analysis”
 \$97,000
 ARC Linkage Grant
- 2003 Dolnicar, S.
 “Brand image measurement – investigating sources of heterogeneity and extending the PBMS framework to tracking market structure changes over time”
 \$10,000
 University of Wollongong, University Research Council Small Grant Scheme
- 2003 Crouch, G., Devinney, T., Dolnicar, S., Huybers, T., Louviere, J. & Oppewal, H.
 “Modelling and Exploring Tourism Consumer Choice: Strengthening the Knowledge Base for Improved Strategic Decision Making in the Australian Tourism Industry”
 \$45,000
 CRC for Sustainable Tourism
- 2002 Dolnicar, S.
 “Simplifying brand image survey questionnaires. Do the advantages of binary answer categories compensate for the loss of information?”
 \$6,000
 University of Wollongong, Faculty Research Grant Scheme

2002

Dolnicar, S.

“Row- or column-wise brand image measurement – is there a significant difference in results”

\$2,459

University of Wollongong, New Researcher Grant Scheme

Publications and presentations

Authors are ordered alphabetically on joint publications until 2006.

Publication category	Reference
Books	<p>Buchta, C., Dolnicar, S. & Reutterer, T. (2000) <i>A Nonparametric Approach to Perceptions-Based Market Segmentation: Applications</i>. Series: Interdisciplinary Studies in Economics and Management, Volume II. Springer, Berlin.</p> <p>Dolnicar, S. (1997) Urlaubserwartungen der Sommergäste in Österreich – Eine Psychographische Taxonomieerstellung Mittels Neuronaler Netzwerkverfahren (Vacation Expectations of Summer Tourists in Austria – a Psychographic Taxonomy Using Neural Network Techniques). Vienna: Service-Fachverlag.</p>
Refereed journal articles	<p>Knezevic Cvelbar, L., Grün, S. & Dolnicar, S. (accepted 20.6.2016) Which Hotel Guest Segments Reuse Towels? Selling Sustainable Tourism Services Through Target Marketing. <i>Journal of Sustainable Tourism</i>.</p> <p>Juvan, E., Ring, A., Leisch, F. & Dolnicar, S. (accepted 22.12.2015) Tourist Segments' Justifications for Behaving in an Environmentally Unsustainable Way. <i>Journal of Sustainable Tourism</i>.</p> <p>Dolnicar, S. & Grün, B. (accepted 5.10.2015) In a Galaxy Far, Far Away ... Market Yourself Differently. <i>Journal of Travel Research</i>.</p> <p>Randle, M., Okely, T. & Dolnicar, S. (accepted 8.10.2015) Communicating with Parents of Obese Children: Which Channels are Most Effective? <i>Health Expectations</i>.</p> <p>Randle, M., Miller, L., Stirling, J. & Dolnicar, S. (accepted 30.09.2015) Framing Advertisements to Elicit Positive Emotions and Attract Foster Carers: An Investigation of High Cognitive Elaboration Donations. <i>Journal of Advertising Research</i>.</p> <p>Grün, B & Dolnicar, S. (accepted 2.6.2015) Response-Style Corrected Market Segmentation for Ordinal Data. <i>Marketing Letters</i>, DOI 10.1007/s11002-015-9375-9.</p> <p>Hajibaba, H., Boztuğ, Y. & Dolnicar, S. (2016) Preventing Tourists from Canceling in Times of Crises. <i>Annals of Tourism Research</i>, 60: 48-62.</p> <p>Karlsson, L. & Dolnicar, S. (2016) Does Eco Certification Sell Tourism Services? Evidence from a Quasi-Experimental Observation Study in Iceland. <i>Journal of Sustainable Tourism</i>, 24(5): 694-714.</p> <p>Hurlimann, A. & Dolnicar, S. (2016) Public Acceptance and Perceptions of Alternative Water Sources: A Comparative Study in Nine Locations. <i>International Journal of Water Resources Development</i>, 32(4): 650-673.</p> <p>Karlsson, L. & Dolnicar, S. (2016) Someone's Been Sleeping in My Bed (Refereed Research Note). <i>Annals of Tourism Research</i>, 58: 159-162.</p> <p>Le, H., Jones, B., Williams, T. & Dolnicar, S. (2016) Communicating to Culture Audiences. <i>Marketing Intelligence & Planning</i>, 34(4): 462-485.</p>

- Solnet, D., Boztug, Y. & Dolnicar, S. (2016) An Untapped Gold Mine? Exploring the Potential of Market Basket Analysis to Grow Hotel Revenue. *International Journal of Hospitality Management*, 56: 119-125.
- Juvan, E. & Dolnicar, S. (2016) Measuring Environmentally Sustainable Tourist Behaviour. *Annals of Tourism Research*, 59: 30-44.
- Ring, A., Tkaczynski, A. & Dolnicar, S. (2016) Word-of-Mouth – Online, Offline, Visual or Verbal? *Journal of Travel Research*, 55(1): 481-492.
- Becken, S. & Dolnicar, S. (2016) Uptake of Resource Efficiency Measures by Small and Medium-Sized Accommodation and Food Service Providers. *Journal of Hospitality and Tourism Management*, 26: 45-49.
- Dolnicar, S., Grün, B. & Leisch, F. (2016) Increasing Sample Size Compensates for Data Problems in Segmentation Studies. *Journal of Business Research*, 69: 992-999.
- Cliff, K., Grün, B., Ville, S. & Dolnicar, S. (2015) A Conceptual Framework of Skilled Female Migrant Retention. *Economic Papers*, 34(3): 118-127.
- Boztug, Y., Babakhani, N., Laesser, Ch. & Dolnicar, S. (2015) The Hybrid Tourist. *Annals of Tourism Research*, 54: 190-203.
- Rossiter, J.R., Dolnicar, S. & Grün, B. (2015) Why Level-Free Forced Choice Binary Measures of Brand Benefit Beliefs Work Well. *International Journal of Market Research*, 57(2), 1-9.
- Hajibaba, H., Gretzel, U., Leisch, F. & Dolnicar, S. (2015) Crisis-Resistant Tourists. *Annals of Tourism Research*, 53: 46–60.
- Randle, M. & Dolnicar, S. (2015) The Characteristics of Potential Environmental Volunteers: Implications for Marketing Communications. *Australasian Journal of Environmental Management*, 22(3): 329-339.
- Dolnicar, S. & Chapple, A. (2015) The Readability of Articles in Tourism Journals (Refereed Research Note). *Annals of Tourism Research*, 52: 161-179.
- Dolnicar, S., Coltman, T. & Sharma, R. (2015) Do Satisfied Tourists Really Intend to Come Back? Three Concerns with Empirical Studies Linking Satisfaction to Behavioral Intentions. *Journal of Travel Research*, 54(2): 152-178.
- Vocino, A., Polonsky, M. & Dolnicar, S. (2015) Segmenting Australian Online Panellists Based on Volunteering Motivations. *Asia Pacific Journal of Marketing and Logistics*, 27(1): 4-22.
- Randle M, Miller L, Ciarrochi J & Dolnicar S. (2014) A Psychological Profile of Potential Youth Mentor Volunteers. *Journal of Community Psychology*, 42(3): 338-351.
- Dolnicar, S., Grün, B., Leisch, F. & Schmidt, K. (2014) Required Sample Sizes for Data-Driven Market Segmentation Analyses in Tourism. *Journal of Travel Research*, 53(3): 296-306.
- Juvan, E. & Dolnicar, S. (2014) The Attitude-Behaviour Gap in Sustainable Tourism. *Annals of Tourism Research*, 48: 76-95.
- Dolnicar, S. & Ring, A. (2014) Tourism Marketing Research - Past, Present and Future. *Annals of Tourism Research*, 47: 31-47.
- Dolnicar, S., Hurlimann, A. & Grün, B. (2014) Branding Water. *Water Research*, 57: 325-338.
- Dolnicar, S. & Grün, B. (2014) Including Don't know Answer Options in Brand Image Surveys Improves Data Quality. *International Journal of Market Research*, 56(1): 33-50.

- Juvan, E. & Dolnicar, S. (2014) Can Tourists Easily Choose a Low Carbon Footprint Vacation? *Journal of Sustainable Tourism*, 22(2): 175-194.
- Randle, M., Miller, L., Dolnicar, S. & Ciarrochi, J. (2014) The Science of Attracting Foster Carers. *Child and Family Social Work*, 19(1): 65-75.
- Dolnicar, S. & Leisch, F. (2013) Using Graphical Statistics to Better Understand Market Segmentation Solutions. *International Journal of Market Research*, 56(2): 97-120.
- Dolnicar, S., Grün, B. & Yanamandram, V. (2013) Dynamic, Interactive Survey Questions can Increase Survey Data Quality. *Journal of Travel and Tourism Marketing*, 30: 690-699.
- Randle M., Leisch F. & Dolnicar S. (2013) Competition or Collaboration? The Effect of Non-Profit Brand Image on Volunteer Recruitment Strategy. *Journal of Brand Management*, 20(8): 689-704.
- Dolnicar, S. (2013) Asking Good Survey Questions. *Journal of Travel Research*, 52(5): 551-574.
- Dolnicar, S. & Grün, B. (2013) "Translating" Between Survey Answer Formats. *Journal of Business Research*, 66: 1298-1306.
- Dolnicar, S., Lazarevski, K. & Yanamandram, V. (2013) Quality of Life and Tourism: A Conceptual Framework and Novel Segmentation Base. *Journal of Business Research*, 66(6): 724-729.
- Seabra, C., Dolnicar, S. Abrantes, J.L. & Kastenholz, E. (2013) Heterogeneity in Risk and Safety Perceptions of International Tourists. *Tourism Management*, 36: 502-510.
- Dolnicar, S. & Grün, B. (2013) Validly Measuring Destination Images in Survey Studies. *Journal of Travel Research*, 52(1): 3-13.
- Randle, M. & Dolnicar, S. (2012) Attracting Volunteers in Highly Multicultural Societies: A Marketing Challenge. *Journal of Non-profit and Public Sector Marketing*, 24(4): 351-369.
- Laesser, C. & Dolnicar, S. (2012) What Drives Potential Impuls Purchasing in Tourism? Learnings From a Study in a Matured Market. *Anatolia*, 23(2): 268-286.
- Randle, M., Miller, L., Dolnicar, S. & Ciarrochi, J. (2012) Heterogeneity Among Potential Foster Carers: An Investigation of Reasons for Not Foster Caring. *Australian Social Work*, 65(3): 382-397.
- Dolnicar, S., Rossiter, J.R. & Grün, B. (2012) "Pick-any" Measures Contaminate Brand Image Studies. *International Journal of Market Research*, 54(6): 821-834.
- Kemp B., Randle M., Hurlimann A. & Dolnicar S. (2012) Community Acceptance of Recycled Water – Can We Inoculate the Public Against Scare Campaigns? *Journal of Public Affairs*, 12(4): 337-346.
- Hurlimann, A. & Dolnicar, S. (2012) Newspaper Coverage of Water Issues in Australia. *Water Research*, 46: 6497-6507.
- Dolnicar, S. & Leisch, F. (2012) One Legacy of Mazanec: Binary Questions Are a Simple, Stable and Valid Measure of Evaluative Beliefs. *International Journal of Tourism, Culture, and Hospitality Research*, Special Issue in honour of the contributions of Josef Mazanec to tourism research, 6(4): 316-325.
- Kerr, G., Cliff, K. & Dolnicar, S. (2012) Harvesting the "business test trip" - Converting Business Travelers to Holidaymakers. *Journal of Travel & Tourism Marketing*, 29: 405-415.
- Dolnicar, S., Hurlimann, A. & Grün, B. (2012) Water Conservation Behaviour in Australia. *Journal of Environmental Management*, 105: 44-52.

- Ciarrochi, J., Randle, M., Miller, L. & Dolnicar, S. (2012) Hope for the Future: Identifying the Individual Difference Characteristics of People who are Interested in and Intend to Foster Care. *British Journal of Social Work*, 42(1): 7-25.
- Dolnicar, S., Yanamandram, V. & Cliff, K. (2012) The Contribution of Vacations to Quality of Life. *Annals of Tourism Research*, 39(1): 59-83.
- Dolnicar, S., Kaiser, S., Lazarevski, K. & Leisch, F. (2012) Biclustering - Overcoming Data Dimensionality Problems in Market Segmentation. *Journal of Travel Research*, 51(1): 41-49.
- Boksberger, P., Dolnicar, S., Laesser, Ch. & Randle, M. (2011) Self-Congruity Theory: To What Extent Does it Hold in Tourism? *Journal of Travel Research*, 50(4): 454-464.
- Gountas, J., Dolnicar, S. & Gountas, S. (2011) Personality and Motivation Matters in Touring Holidays: A Preliminary Investigation into Heterogeneity among Touring Travelers. *Tourism Analysis*, 16(3): 329-342.
- Dolnicar, S., Grabler, K., Grün, B. & Kulnig, A. (2011) Key Drivers of Airline Loyalty. *Tourism Management*, 32(5): 1020-1026.
- Gilbertson, M., Hurlimann, A. & Dolnicar, S. (2011) Does Water Context Influence Behaviour and Attitudes to Water Conservation? *Australasian Journal of Environmental Management*, 18(1): 47-60.
- Hurlimann, A. & Dolnicar, S. (2011) Voluntary Relocation - an Exploration of Australian Attitudes in the Context of Drought, Recycled and Desalinated Water. *Global Environmental Change*, 21: 1084-1094.
- Dolnicar, S. & Grün, B. & Leisch, F. (2011) Quick, Simple and Reliable: Forced Binary Survey Questions. *International Journal of Market Research*, 53(2): 231-252.
- Randle, M. & Dolnicar, S. (2011) Self-Congruity and Volunteering: A Multi-Organisation Comparison. *European Journal of Marketing*, 45(5): 739-758.
- Moeller, T., Dolnicar, S. & Leisch, F. (2011) The Sustainability–Profitability Trade-off in Tourism: Can it be Overcome? *Journal of Sustainable Tourism*, 19(2); 155-169.
- Dolnicar, S., Hurlimann, A. & Grün, B. (2011) What Effects Public Acceptance of Recycled and Desalinated Water? *Water Research*, 45: 933-943.
- Dolnicar, S., Hurlimann, A. (2010) Water Alternatives – Who and What Influences Public Acceptance? *Journal of Public Affairs*, 11(1): 49-59.
- Dolnicar, S. & Hurlimann, A. (2010) Australians' Water Conservation Behaviours and Attitudes. *Australian Journal of Water Resources*, 14(1): 43-53.
- Dolnicar, S. (2010) Identifying Tourists with Smaller Environmental Footprints. *Journal of Sustainable Tourism*, 18: 717-734.
- Hurlimann, A. & Dolnicar, S. (2010) Acceptance of Water Alternatives in Australia. *Water Science and Technology*. 61(8): 2137-2142.
- Dolnicar, S., Hurlimann, A. & Nghiem, L. (2010) The Effect of Information on Public Acceptance - The Case of Water from Alternative Sources. *Journal of Environmental Management*, 91: 1288-1293.
- Dolnicar, S., Laesser, C. & Matus, K. (2010) Short Haul City Travel is Truly Environmentally Sustainable Tourism Management. *Tourism Management*, 31: 505-512.
- Dolnicar, S. & Leisch, F. (2010) Evaluation of Structure and Reproducibility of Cluster Solutions Using the Bootstrap. *Marketing Letters*, 21(1): 83-101.

- Hurlimann, A. & Dolnicar, S. (2010) When Public Opposition Defeats Alternative Water Projects - the Case of Toowoomba Australia. *Water Research*, 44: 287-297.
- Dolnicar, S., Kaiser, S., Matus, K. & Vialle, W. (2009) Can Australian Universities Take Measures to Increase the Lecture Attendance of Marketing Students? *Journal of Marketing Education*, 31: 203-211.
- Dolnicar, S. & Long, P. (2009) Beyond Ecotourism: The Environmentally Responsible Tourist in the General Travel Experience. *Tourism Analysis*, 14(4): 503-513.
- Hurlimann, A., Meyer, P. & Dolnicar, S. (2009) Understanding Behaviour to Inform Water Supply Management in Developed Nations - A Review of Literature, Conceptual Model and Research Agenda. *Journal of Environmental Management*, 91: 47-56.
- Dolnicar, S. & Grün, B. (2009) Environmentally Friendly Behavior — Can Heterogeneity Among Individuals and Contexts/Environments be Harvested for Improved Sustainable Management? *Environment & Behavior*, 41: 693-714.
- Randle, M. & Dolnicar, S. (2009) Understanding the Australian Environmental Volunteering Market – A Basis for Behavioural Change and a Sustainable Future. *Australasian Marketing Journal*, 17(4): 192-203.
- Dolnicar, S. & Hurlimann, A. (2009) Drinking Water from Alternative Water Sources: Differences in Beliefs, Social Norms and Factors of Perceived Behavioural Control Across Eight Australian locations. *Water Science & Technology*, 60(6): 1433-1444.
- Dolnicar, S. & Grün, B. (2009) Response Style Contamination of Student Evaluation Data. *Journal of Marketing Education*. 31(2): 160-172.
- Randle, M. & Dolnicar, S. (2009) Not Just Any Volunteers: Segmenting the Market to Attract the High-Contributors. *Journal of Non-profit and Public Sector Marketing*, 21(3): 271-282.
- Dolnicar, S. & Lazarevski, K. (2009) Marketing in Non-profit Organizations - an International Perspective. *International Marketing Review*, 26(3): 275-291.
- Randle, M. & Dolnicar, S. (2009) Does Cultural Background Affect Volunteering Behaviour? *Journal of Non-profit and Public Sector Marketing*, 21(2): 225-247.
- Dolnicar, S. & Grün, B. (2009) Does One Size Fit All? The Suitability of Answer Formats for Different Constructs Measured. *Australasian Marketing Journal*, 17(1): 58-64.
- Dolnicar, S. & Lazarevski, K. (2009) Methodological Reasons for the Theory/Practice Divide in Market Segmentation. *Journal of Marketing Management*, 25(3-4): 357-374.
- Pomering, A. & Dolnicar, S. (2009) Assessing the Prerequisite of Successful CSR Implementation: Are Consumers Aware of CSR Initiatives? *Journal of Business Ethics*, 85(2): 285-301.
- Irvine, H., Lazarevski, K. & Dolnicar, S. (2009) Strings Attached: New Public Management, Competitive Grant Funding and Social Capital. *Financial Accountability & Management*, 25(2): 225-252.
- Dolnicar, S., Laesser, C. & Matus, K. (2009) Online Versus Paper - Format Effects in Tourism Surveys. *Journal of Travel Research*, 47(3): 295-316.
- Dolnicar, S. & Schäfer, A.I. (2009) Desalinated Versus Recycled Water — Public Perceptions and Profiles of the Accepters. *Journal of Environmental Management*, 90: 888-900.
- Dolnicar, S. & Matus, K. (2008) Are Green Tourists a Managerially Useful Target Segment? *Journal of Hospitality and Leisure Marketing*, 17(3-4): 314-334.

- Lazarevski, K., Irvine, H., & Dolnicar, S. (2008) The Effect of Funding Changes on Public Sector Non-Profit Organizations: The Case of Bushcare NSW. *Journal of Nonprofit & Public Sector Marketing*, 20(2): 213-228.
- Dolnicar, S. & Rossiter, J.R. (2008) The Low Stability of Brand-Attribute Associations is Partly Due to Measurement Factors. *International Journal of Research in Marketing*, 25(2): 104-108.
- Dolnicar, S. & Grün, B. (2008) Challenging "Factor Cluster Segmentation". *Journal of Travel Research*, 47(1): 63-71.
- Dolnicar, S., Crouch, G.I., Devinney, T., Huybers, T., Louviere, J.J. & Oppewal, H. (2008) Tourism and Discretionary Income Allocation – Heterogeneity Among Households. *Tourism Management*, 29: 44-52.
- Dolnicar, S., Irvine, H. & Lazarevski, K. (2008) Mission or Money? Competitive Challenges Facing Public Sector Nonprofit Organisations in an Institutionalised Environment. *International Journal of Nonprofit and Voluntary Sector Marketing* (Special Issue on Nonprofit Competitive Strategy), 13: 107-117.
- Dolnicar, S. & Leisch, F. (2008) An Investigation of Tourists' Patterns of Obligation to Protect the Environment. *Journal of Travel Research*, 46(4): 381-391.
- Russell, A.W., Dolnicar, S. & Ayoub, M. (2008) Double Degrees: Double the Trouble or Twice the Return? *Higher Education*, 55: 575-591.
- Dolnicar, S. & Leisch, F. (2008) Selective Marketing for Environmentally Sustainable Tourism. *Tourism Management*, 29(4): 672-680.
- Dolnicar, S., Crouch, G.I. & Long, P. (2008) Environmentally Friendly Tourists: What Do We Really Know About Them? *Journal of Sustainable Tourism*, 16(2): 197-210.
- Dolnicar, S. & Grün, B. (2007) User-Friendliness of Answer Formats – An Empirical Comparison. *Australasian Journal of Market & Social Research*, 15(1): 19-28.
- Dolnicar, S. & Huybers, T. (2007) Different Tourist – Different Perceptions of Different Places: Accounting for Tourists' Perceptual Heterogeneity in Destination Image Measurement. *Tourism Analysis*, 12(5/6): 447-462.
- Dolnicar, S. & Randle, M. (2007) The International Volunteering Market: Market Segments and Competitive Relations. *International Journal for Non-Profit and Voluntary Sector Marketing*, 12(4): 350-370.
- Dolnicar, S. & Grün, B. (2007) Question Stability in Brand Image Measurement - Comparing Alternative Answer Formats and Accounting for Heterogeneity in Descriptive Models. *Australasian Marketing Journal*, 15(2): 26-41.
- Dolnicar, S. & Laesser, C. (2007) Travel Agency Marketing Strategy: Insights from Switzerland. *Journal of Travel Research*, 46(2): 133-146.
- Dolnicar, S. (2007). Management Learning Exercise and Trainer's Note for Market Segmentation in Tourism. *International Journal of Tourism, Culture, and Hospitality Research*, 1(4): 289-295.
- Dolnicar, S. & Grün, B. (2007) Assessing Analytical Robustness in Cross-Cultural Comparisons. *International Journal of Tourism, Culture, and Hospitality Research*, 1(2): 140-160.
- Dolnicar, S. & Grün, B. (2007) Cross-Cultural Differences in Survey Response Patterns. *International Marketing Review*, 24(2): 127-143.

- Dolnicar, S. & Randle, M. (2007). What Moves Which Volunteers to Donate Their Time? An Investigation of Psychographic Heterogeneity Among Volunteers in Australia. *Voluntas: International Journal of Voluntary and Nonprofit Organisations*, 18(2): 135-155.
- Dolnicar, S. & Jordaan, Y. (2007) A Market-Oriented Approach to Responsibly Managing Information Privacy Concerns in Direct Marketing. *Journal of Advertising*, 36(2): 123-149.
- Dolnicar, S. & Schäfer, A.I. (2007) Australians Raise Health, Environment and Cost Concerns. *Desalination & Water Reuse*, 16(4): 10-15.
- Dolnicar, S. & Grün, B. (2007) How Constrained a Response: A Comparison of Binary, Ordinal and Metric Answer Formats. *Journal of Retailing and Consumer Services*, 14(2): 108-122.
- Coltman, T. & Dolnicar, S. (2007) eCRM and Managerial Discretion. *International Journal of E-Business Research*, 3(2): 41-56.
- Crouch, G.I., Oppewal, H., Huybers, T., Dolnicar, S., Louviere J.J. & Devinney, T. (2007) Discretionary Expenditure and Tourism Consumption: Insights from a Choice Experiment. *Journal of Travel Research*, 45(3): 247-258.
- Dolnicar, S. (2006) Nature-Conserving Tourists: The Need for a Broader Perspective. *Anatolia*, 17(2): 235-256.
- Dolnicar, S. (2006) Are We Drawing the Right Conclusions? The Dangers of Response Sets and Scale Assumptions in Empirical Tourism Research. *Tourism Analysis*, 11(3): 199-209.
- Dolnicar, S. & Jordaan, Y. (2006) Protecting Consumer Privacy in the Company's Best Interest. *Australasian Marketing Journal*, 14(1): 39-61.
- Dolnicar, S. & Saunders, C. (2006) Recycled Water for Consumer Markets – a Marketing Research Review and Agenda. *Desalination*, 187(1-3): 203-214.
- Dolnicar, S. (2005) Understanding Barriers to Leisure Travel-Using Tourist Fears as a Marketing Basis. *Journal of Vacation Marketing*, 11(3): 197-208.
- Dolnicar, S., Freitag, R. & Randle, M. (2005) To Segment or Not to Segment? An Investigation of Segmentation Strategy Success under Varying Market Conditions. *Australasian Marketing Journal*, 13(1): 20-35.
- Dolnicar, S. (2005) Should We Still Lecture or Just Post Examination Questions on the Web? The Nature of the Shift Towards Pragmatism in Undergraduate Lecture Attendance. *Quality in Higher Education*, 11(2): 103-115.
- Dolnicar, S. (2004) Beyond "Commonsense Segmentation" – a Systematics of Segmentation Approaches in Tourism. *Journal of Travel Research*, 42(3): 244-250.
- Dolnicar, S. (2004) Tracking Data-Driven Market Segments. *Tourism Analysis*, 8(2-4): 227-232.
- Dolnicar, S. (2004) Risk Perceptions, Expectations, Disappointments and Information Processing Tendencies of One- and Two Star Hotel Guest – Is There a Market for Low Star Hotel Categories in Austria? *Tourism Analysis*, 8(2-4): 119-124.
- Dolnicar, S. & Grabler, K. (2004) Applying City Perception Analysis (CPA) for Destination Positioning Decisions. *Journal of Travel & Tourism Marketing*, 16(2/3): 99-112.
- Dolnicar, S. (2004) Insight into Sustainable Tourists in Austria: Data Based on a Priori Segmentation Approach. *Journal of Sustainable Tourism*, 12(3): 209-218.

- Dolnicar, S. & Leisch, F. (2004) Delivering the Right Tourist Service to the Right People – A Comparison of Segmentation Approaches. *The Journal of Quality Assurance in Hospitality and Tourism*, 5(2-3-4): 189-207.
- Dolnicar, S. (2004) Improved Understanding of Tourists' Needs: Cross-Classification for Validation of Data-Driven Segments. *The Journal of Quality Assurance in Hospitality and Tourism*, 5(2-3-4): 141-156.
- Dolnicar, S. & Leisch, F. (2004) Segmenting Markets by Bagged Clustering. *Australasian Marketing Journal*, 12(1): 51-65.
- Dolnicar, S. (2003) Using Cluster Analysis for Market Segmentation - Typical Misconceptions, Established Methodological Weaknesses and Some Recommendations for Improvement. *Australasian Journal of Market Research*, 11(2): 5-12.
- Dolnicar, S. & Fluker, M. (2003) Behavioural Market Segments Among Surf Tourists – Investigating Past Destination Choice. *Journal of Sports Tourism*, 8(3): 186-196.
- Buchta, Ch. & Dolnicar, S. (2003) Learning by Simulation – Computer Simulations for Strategic Marketing Decision Support in Tourism. *International Journal of Tourism Sciences*, 3(1): 65-78.
- Dolnicar, S. & Leisch, F. (2003) Winter Tourist Segments in Austria – Identifying Stable Vacation Styles for Target Marketing Action. *Journal of Travel Research*, 41(3): 281-193.
- Dimitriadou, E., Dolnicar, S. & Weingessel, A. (2002) An Examination of Indexes for Determining the Number of Clusters in Binary Data Sets. *Psychometrika*, 67(1): 137-160.
- Dolnicar, S. (2002) Business Travellers' Hotel Expectations and Disappointments: A Different Perspective to Hotel Attribute Importance Investigation. *Asia Pacific Journal of Tourism Research*, 7(1): 29-35.
- Dolnicar, S. (2002) Review of Data-Driven Market Segmentation in Tourism. *Journal of Travel & Tourism Marketing*, 12(1): 1-22.
- Dolnicar, S. (2002) Activity-Based Market Sub-Segmentation of Cultural Tourists. *Journal of Hospitality and Tourism Management*, 9(2): 94-105.
- Dolnicar, S. & Leisch, F. (2000) Behavioural Market Segmentation Using the Bagged Clustering Approach Based on Binary Guest Survey Data: Exploring and Visualizing Unobserved Heterogeneity. *Tourism Analysis*, 5(2-4): 163-170.
- Dimitriadou, E., Dolnicar, S., Leisch, F. & Weingessel, A. (1999) More Insight into Clustering - Comparison of Cluster Algorithms and Evaluation of Indexes for Determining the Correct Number of Clusters. *Methods of Psychological Research*, 4(1): 65-66.
- Dolnicar, S., Grabler, K. & Mazanec, J.A. (1999) Analysing Destination Images: A Perceptual Charting Approach. *Journal of Travel & Tourism Marketing*. 8(4): 43-57.
- Dolnicar, S. (1997) Psychographische Segmentierung von Sommerurlaubern in Österreich (Psychographic Segmentation of Summer Tourists in Austria). *Tourism and Hospitality Management*, 3(1): 17-32.

Invited journal articles

Beritelli, P., Dolnicar, S., Ermen, D. & Laesser, Ch. (2016) Research in a Culturally Diverse World: Reducing Redundancies, Increasing Relevance. *Tourism Review*, 71(1): 1-5.

Dolnicar, S. (2015) In Future, I Would Love to See ... A Reflection on the State of Quantitative Tourism Research. *Tourism Review*, 70(4): 259-263.

Dolnicar, S. (2014) The Diamond Professor – A Profile of Josef Mazanec. *Anatolia*, 25(2): 322-332.

Refereed book chapters

Hajibaba, H. & Dolnicar, S. (2016) Drivers of Trip Cancellations among Australian Travellers. In: Kozak, M. & Kozak, N. (eds.) *Tourist Behaviour – An International Perspective*. Oxfordshire: CABI.

Dolnicar, S. & Grün, B. (accepted 30.3.2016) Market Segmentation Methods. In: Dietrich T., Rundle-Thiele, S. & Kubacki, K. (eds.) *Segmentation in Social Marketing: Process, Methods and Application*. Singapore: Springer.

Randle, M. & Dolnicar, S. (accepted 28.3.2016) Increasing Civic Participation Through Market Segmentation. In: Dietrich T., Rundle-Thiele, S. & Kubacki, K. (eds.) *Segmentation in Social Marketing: Process, Methods and Application*. Singapore: Springer.

Dolnicar, S. (accepted 22.3.2015) Market, tourist. In: Jafari, J. & Xiao, H. (eds.) *Encyclopedia of Tourism*. Springer.

Dolnicar, S. (2015) Environmentally sustainable tourists? In: Hall, M., Gossling, S. & Scott, D. (eds.) *The Routledge Handbook of Tourism and Sustainability*. London: Routledge, 140-150.

Dolnicar, S. (2014) Public Perceptions of Recycled Water and Why the Matter a Lot! In: Herve-Bazin, C. (ed.) *Water Communication – Analysis of Strategies and Campaigns from the Water Sector*. London: IWA Publishing, 148-150.

Dolnicar, S. (2014) Market Segmentation Approaches in Tourism. In: McCabe, S. (ed.) *The Routledge Handbook of Tourism Marketing*. London: Routledge, 197-208.

Dolnicar, S., Juvan, E. & Yanamandram, V. (2013) Ecotourists - Who are they and what should we really call them? In: Ballantyne, R. & Packer, J. (eds.) *International Handbook on Ecotourism*. Cheltenham: Edward Elgar, 95-107.

Dolnicar, S. (2013) Tourism Market Segmentation — A Step by Step Guide. In: Tisdell, C. (ed.) *Handbook of Tourism Economics: Analysis, New Applications and Case Studies*. New Jersey: World Scientific, 87-105.

Dolnicar, S. (2012) Market Segmentation in Tourism. In: Tsiotsou, R.H. & Goldsmith, R.E. (eds.) *Strategic Marketing in Tourism Services*. Bingley: Emerald, 17-34.

Dolnicar, S., Lazarevski, K. & Yanamandram, V. (2012) Quality of Life and Travel Motivations: Integrating the two concepts in the Grevillea Model. In: Uyzal, M., Perdue, R. & Sirgy, J. (eds.) *Handbook of Tourism and Quality-of-Life Research - Enhancing the Lives of Tourists and Residents of Host Communities*. Dordrecht: Springer, 293-309.

Randle, M., Dolnicar, S. Ciarrochi, J. & Miller, L. (2010) 'Using Market Segmentation to Gain Insight into Reasons for Not Foster Caring'. In: Yeatman, H.(ed) *Slnet Conference 2009 Published Papers*. Slnet Publications. Wollongong.

- Dolnicar, S. & Huybers, T. (2010) Different Tourists – Different Perceptions of Different Cities Consequences for Destination Image Measurement and Strategic Destination Marketing. In: Mazanec, J.A. & Woeber, K.W. (Eds.) *Analysing International City Tourism*. Vienna / New York: Springer, 127-146. (modified and expanded from Dolnicar & Huybers, 2007)
- Dolnicar, S. & Hurlimann, A. (2010) Desalinated Versus Recycled Water – What Does the Public Think? In: Escobar, I.C. & Schäfer, A. (Eds), *Sustainable Water for the Future: Water Recycling Versus Desalination*. Amsterdam: Elsevier, 375-388.
- Dolnicar, S. & Kemp, B. (2009) Tourism Segmentation by Consumer-Based Variables. In: Kozak, M. & Decrop, A. (Eds.) *Handbook of Tourist Behavior – Theory & Practice*. New York: Routledge, 177-194.
- Coltman T. & S. Dolnicar (2009) Managerial Discretion and eCRM Performance. In: Lee. I. (Ed.) *Emergent Strategies for E- Business Processes, Services and Implications: Advancing Corporate Frameworks*. New York: Hershey, 30-46.
- Dolnicar, S., Grün, B. & Le, H. (2008) Cross-Cultural Comparisons of Tourist Satisfaction: Assessing Analytical Robustness, in: Yuksel, A. (Ed.), *Tourist Satisfaction and Complaining Behaviour: Measurement & Management Issues in the Tourism and Hospitality Industry*. New York: Nova Publishing Sciences, 137-150.
- Dolnicar, S. & Le, H. (2008) Segmenting Tourists Based on Satisfaction and Satisfaction Patterns, in: Yuksel, A. (Ed.), *Tourist Satisfaction and Complaining Behaviour: Measurement & Management Issues in the Tourism and Hospitality Industry*. New York: Nova Publishing Sciences, 187-204.
- Dolnicar, S. (2008) Market Segmentation in Tourism. In: Woodside, A. & Martin, D. (Eds.), *Tourism Management - Analysis, Behaviour and Strategy*. Cambridge: CABI, 129-150.
- Dolnicar, S. (2007) Beyond "Commonsense Segmentation": A Systematics of Segmentation Approaches in Tourism. In Morley, C. (Ed.), *Managing Tourism Firms*. Cheltenham, UK: Edward Elgar Publishing, 56-162 (republication).
- Dolnicar, S. (2007) Accepted Standards Undermining the Validity of Tourism Research. In: Woodside, A. (Ed.), *Advances in Culture, Tourism and Hospitality Research*, Volume 1. Amsterdam: Elsevier, 131-182.
- Dolnicar, S. (2007) Crises That Scare Tourists - Investigating Tourists' Travel-related Concerns. In: Laws, E., Prideaux, B. & Chon, K. (Eds.), *Crisis Management in Tourism*, Wallingsford: CABI, 98-109.
- Dolnicar, S. & Leisch, F. (2005) Delivering the Right Tourist Service to the Right People – A Comparison of Segmentation Approaches. In: Thyne, M. & Laws, E. (Eds.), *Hospitality, Tourism, and Lifestyle Concepts: Implications for Quality Management and Customers Satisfaction*, New York: The Haworth Press, 189-207.
- Dolnicar, S. (2005) Improved Understanding of Tourists' Needs: Cross-Classification for Validation of Data-Driven Segments. In: Thyne, M. & Laws, E. (Eds.), *Hospitality, Tourism, and Lifestyle Concepts: Implications for Quality Management and Customers Satisfaction*, New York: Haworth Press, 141-156.
- Dolnicar, S. (2005) Empirical Market Segmentation: What You See Is What You Get. In: Theobald, W. (Ed.), *Global Tourism, The Next Decade*, 3rd ed, Oxford: Butterworth-Heinemann, 309-325.

- Dolnicar, S. & Saunders, C. (2005) Marketing Recycled Water - Review of Past Studies and Research Agenda. In: Khan, S.J., Muston, M.H. & Schaefer, A.I. (Eds.), *Integrated Concepts in Water Recycling 2005 Conference Summary from the Organising Committee*, Wollongong: Elsevier B.V., 181-192.
- Dolnicar, S. (2004) Strategic Marketing. In: Jenkins, J.J. & Pigram, J. (Eds.), *Encyclopaedia of Leisure and Outdoor Recreation*, London, Routledge, 484.
- Dolnicar, S. & Leisch, F. (2004) Testing for Structural Change Over Time of Brand Attribute Perceptions in Market Segments. In: Bozdogan, H. (Ed.), *Statistical Data Mining and Knowledge Discovery*, Boca Raton: Chapman & Hall / CRC, 297-307.
- Dolnicar, S. (2004) Towards More Thorough Data-driven Segmentation in Tourism: a Tracking Framework for Exploring Segment Development. In: Crouch, G.I., Perdue, R.R., Timmermans, H.J.P. & Uysal, M. (Eds.), *Consumer Psychology of Tourism, Hospitality, and Leisure*, New York: CAB International, 245-252.
- Dolnicar, S. (2004) Profiling the One- and Two-star Hotel Guest for Targeted Segmentation Action: a Descriptive Investigation of Risk Perceptions, Expectations, Disappointments and Information Processing Tendencies. In: Crouch, G.I., Perdue, R.R., Timmermans, H.J.P. & Uysal, M. (Eds.), *Consumer Psychology of Tourism, Hospitality, and Leisure*, New York: CAB International, 11-20.
- Dolnicar, S. & Grabler, K. (2004) Applying City Perception Analysis (CPA) for Destination Positioning Decisions. In: Gu, Z. (Ed.), *Management Science Applications in Tourism and Hospitality*, New York: Haworth Press, 99-111.
- Dolnicar, S. & Leisch, F. (2001) Behavioral Market Segmentation Using the Bagged Clustering Approach Based on Binary Guest Survey Data: Exploring and Visualizing Unobserved Heterogeneity. In: Mazanec, J.A., Crouch, G.I. and Woodside, A.G. (Eds.), *Consumer Psychology of Tourism, Hospitality, and Leisure*, Volume 2, New York: CAB International, 243-252.
- Dolnicar, S. & Leisch, F. (2001) Behavioral Market Segmentation of Binary Guest Survey Data with Bagged Clustering. In: Dorffner, G., Bischof, H. & Hornik, K. (Eds.), *Artificial Neural Networks – ICANN 2001*, vol. 2130 of Lecture Notes in Computer Science, Berlin: Springer, 111-118.
- Dolnicar, S. (2000) How Tourists Perceive City Destinations – a Case for Perceptions-Based Market Segmentation and Competition Analysis. In: Buchta, C., Dolnicar, S. & Reutterer, T. (Eds.), *A Nonparametric Approach to Perceptions-Based Market Segmentation: Applications. Interdisciplinary Studies in Economics and Management*, Volume II, Berlin: Springer, 9-70.
- Dolnicar, S. & Mazanec, J. (2000) Vacation Styles and Tourist Types: Emerging New Concepts and Methodology. In: Gartner, W.C. (Ed.), *Trends in Outdoor Recreation, Leisure and Tourism*, New York: CAB International, 245-255.
- Dolnicar, S., Grabler, K. & Mazanec, J.A. (1999) A Tale of Three Cities: Perceptual Charting for Analyzing Destination Images. In: Woodside, A. et al. (eds.), *Consumer Psychology of Tourism, Hospitality and Leisure*, New York: CAB International, 39-62.
- Mazanec, J., Zins, A. & Dolnicar, S. (1998) Analyzing Tourist Behaviour with Lifestyle and Vacation Style Typologies. In: Theobald, W. (Ed.), *Global Tourism, The Next Decade*, 2nd ed. Oxford: Butterworth-Heinemann, 278-298.

Edited
books

- Dolnicar, S. (Ed.) (2001) *Tourismus lernen in Österreich: Chaos oder zukunftsorientiertes Ausbildungssystem? (Learning Tourism in Austria: Chaos or Future-Oriented Education System?)*. Vienna: Austrian Association of Applied Research In Tourism (in German language).
- Dolnicar, S. (Ed.) (2000) *Höhere Preise? Billigere Kredite? Besseres Image? Willkommen im Tourismus, EURO! (Higher Prices? Cheaper Loans? Better Image? Welcome in Tourism, EURO!)*. Vienna: Austrian Association of Applied Research In Tourism (in German language).
- Dolnicar, S. (Ed.) (1998) *Kultortourismus wegen großen Erfolges verlängert? (Cultural Tourism – Additional Shows Due to Overwhelming Success?)*. Vienna: Austrian Association of Applied Research In Tourism (in German language).
- Dolnicar, S. (Ed.) (1997) *Erfolgsfaktor Kooperationen – vom Reden zum Handeln. (Success Factor Cooperations: from Preaching Cooperations to living Cooperations.)* Vienna: Austrian Association of Applied Research In Tourism (in German language).
- Dolnicar, S. (Ed.) (1997) *Kongreß- und Incentivetourismus: Nützt Österreich seine Marktchancen? (Congress and Incentive Tourism: Does Austria Benefit from the Chances in the Marketplace?)*. Vienna: Austrian Association of Applied Research In Tourism (in German language).

Refereed
conference
papers

- Hajibaba, H. & Dolnicar, S. (2015) *What Drives Trip Cancellations When a Disaster Hits? Council for Australasian Tourism and Hospitality Education (CAUTHE) Conference Proceedings*.
- Rintoul, D., Hajibaba, H. & Dolnicar, S. (2014) *Which Works Best for Yes-No Questions in Online Surveys: Radio Buttons, Flick Switches or Drag and Drop? Proceedings of the 2014 ANZMAC Conference, Brisbane, Australia*.
- Rintoul, D., Dolnicar, S., Hajibaba, H., Milne, G., & Mawn, C. (2014) *Select All That Apply: Is It Time to Kiss the Multi-Grid Goodbye? Australian Market and Social Research Society Conference, Melbourne, Australia, 4-5 September 2014*.
- Randle, M. & Dolnicar, S. (2010) *The Use of Positive Versus Negative Appeals for Foster Care Advertisements. Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings, Christchurch, New Zealand*.
- Randle, M. & Dolnicar, S. (2010) *Using Targeted Marketing to Increase Foster Carers: Making Smarter Use of Limited Marketing Dollars. Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings, Christchurch, New Zealand*.
- Dolnicar, S., Gruen, B. & Rossiter, J.R. (2010) *An initial empirical guide to translating between different answer formats. European Marketing Academy (EMAC) Conference CD Proceedings, Copenhagen, Denmark*.
- Randle, M., Miller, L., Dolnicar, S. & Ciarrochi, J. (2010) *Using Market Segmentation to Gain Insight into Reasons for Not Foster Caring. In: Yeatman, H.(ed) SInet Conference 2009 Published Papers. SInet Publications. Wollongong*.
- Dolnicar, S. & Rossiter, J.R. (2009) *Does Not Offering Don't Know Options in Brand Image Surveys Contaminate Data? Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings, Melbourne, Australia*.

- Randle, M. & Dolnicar, S. (2009) Self-Congruity Theory in Volunteering. *European Marketing Academy (EMAC) Conference CD Proceedings*, Nantes, France.
- Lazarevski, K. & Dolnicar, S. (2009) Measuring Segment Attractiveness. *European Marketing Academy (EMAC) Conference CD Proceedings*, Nantes, France.
- Kerr, G., Lazarevski, K. & Dolnicar, S. (2009) Converting Business Travellers to Leisure Travellers. *CD Proceedings of the 2009 Council for Australian University Tourism and Hospitality Education (CAUTHE) Conference*, Fremantle, Australia.
- Lazarevski & Dolnicar, S. (2008) Tourist Segment Compatibility. *Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings*, Sydney, Australia.
- Randle, M. & Dolnicar, S. (2008) Pinpointing Suitable "Direct Service" Volunteers. *Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings*, Sydney, Australia.
- Goh, E. & Dolnicar, S. (2008) Leveraging the Brand Image of Government Schools by Understanding their Competitors. *Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings*, Sydney, Australia.
- Randle, M. & Dolnicar, S. (2008) Not Just Any Volunteers, Segmenting the Market to Attract the High-Contributors. *Proceedings of the 2008 International Nonprofit and Social Marketing Conference*, Wollongong, Australia.
- Randle, M. & Dolnicar, S. (2007) Expanding the Pool of Volunteers: Enticing Ethnic Minorities to Become More Involved. *Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings*, Dunedin, New Zealand.
- Pomering, A. & Dolnicar, S. (2007) Consumer Response to Corporate Social Responsibility Initiatives: An Investigation of Two Necessary Awareness States. *Australia and New Zealand Marketing Academy (ANZMAC) Conference CD Proceedings*, Dunedin, New Zealand.
- Randle, M., Dolnicar, S. & Grün, B. (2007) Segmenting the Volunteer Market: Learnings from an Australian Study. *CD Proceedings of the European Marketing Academy Conference*.
- Grün, B., Dolnicar, S. & Rossiter, J. (2007) Extending Rungie et al.'s Model of Brand Image Stability to Account for Heterogeneity. *CD Proceedings of the European Marketing Academy Conference*.
- Ait El Houssi, A. & Dolnicar, S. (2007) Consumers' Product Comprehension – Limitations of Past Work and Recommendations for New Directions. *CD Proceedings of the European Marketing Academy Conference*.
- Dolnicar, S. & Long, P. (2007) Beyond Ecotourism: The Environmentally Responsible Tourist in the General Travel Experience. *Proceedings of the TTRA Europe Conference*.
- Dolnicar, S., Kerr, G. & Lazarevski, K. (2007) Harvesting Micro-Geographic Heterogeneity to Increase Community Acceptance of Tourism. *CD Proceedings of the 16th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Dolnicar, S. & Matus, K. (2007) Nothing New in Research on Environmentally Sustainable Tourism? *CD Proceedings of the 16th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Lazarevski, K., Irvine, H. J. & Dolnicar, S. (2007) The Effect of Funding Changes on Public Sector Non-Profit Organisations: The Case of Bushcare NSW. *CD Proceedings of the International Nonprofit and Social Marketing Conference*, Brisbane, Australia, 56-62.

- Goh, E. & Dolnicar, S. (2006) Choosing a Primary School in Australia: Eliciting choice-determining factors using the theory of planned behaviour. *ANZCIES CD Proceedings*.
- Dolnicar, S. & Jordaan (2006) Consumer Information Privacy: a Building Block for Marketing Leadership. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Grün, B. (2006) The User-Friendliness of Alternative Answer Formats. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Grün, B. (2006) Answer Format Suitability - The Interdependence of Answer Format and Construct Measured. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Pomering, A. & Dolnicar, S. (2006) Customers' Sensitivity to Different Measures of Corporate Social Responsibility in the Australian Banking Sector. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Pomering, A. & Dolnicar, S. (2006) The Limitations of Consumer Response to CSR: An Empirical Test of Smith's Proposed Antecedents. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Randle, M. & Dolnicar, S. (2006) Who Donates Time to the Benefit of the Environment and Animal Rights? Profiling Volunteers from an International Perspective. *Australasian Nonprofit and Social Marketing (ANSM) Conference CD Proceedings*, Newcastle, Australia.
- Randle, M. & Dolnicar, S. (2006) Environmental Volunteers: Are They Driven By Altruism and a Strong Feeling of Regional Identity. *Australasian Nonprofit and Social Marketing (ANSM) Conference CD Proceedings*, Newcastle, Australia.
- Dolnicar, S. & Schäfer, A.I. (2006) Public Perception of Desalinated Versus Recycled Water in Australia. *CD Proceedings of the AWWA Desalination Symposium 2006*.
- Dolnicar, S. (2006) Data-Driven Market Segmentation in Tourism – Approaches, Changes Over Two Decades and Development Potential. *CD Proceedings of the 15th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Dolnicar, S. & Dickson, T. (2006) Ascending Mount Kosciusko: An Exploration of Motivational Patterns. *CD Proceedings of the 15th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Dolnicar, S. (2005) Fear Segments in Tourism. *CD Proceedings of the 14th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Dolnicar, S. & Grün, B. (2005) Answer Format Effects Revisited. *Proceedings of the 12th International Conference on Retailing and Services Science*.
- Crouch, G., Devinney, T., Dolnicar, S., Huybers, T., Louviere, J. & Oppewal, H. (2005) New Horses for Old Courses. Questioning the Limitations of Sustainable Tourism to Supply-driven Measures and the Nature-based Contexts. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Barrett, M., Dolnicar, S., Kaidonis, M., Moerman, L., Randle, M. & Wood, C. (2005) Launching Research: Experiences With and Achievements of a Research Mentoring Platform for Academic Women. *CD Proceedings of the Women in Research (WIR) conference "Women Doing Research"*.

- Crouch, G., Oppewal, H., Huybers, T., Dolnicar, S., Louviere, J. & Devinney, T. (2005) Tourism Discretionary Spending Choice Behaviour. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Randle, M. (2005) Fighting for Volunteers' Time: Competition in the International Volunteering Industry. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Randle, M. (2005) Cultural Perceptions of Volunteering: Attracting Volunteers in an Increasingly Multicultural Society. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S., Irvine, H., Lazarevski, K., & Randle, M. (2005) Mimetic Marketing in Environmental Volunteering Organisations. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Dickson, T. (2004) No Risk, No Fun - The Role of Perceived Risk in Adventure Tourism. CD Proceedings of the 13th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE).
- Dolnicar, S. & Fluker, M. (2004) Past Destination Choice Among Surfers – Is Destination Choice Symptomatic for Surfer Segments? *CD Proceedings of the 13th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Dolnicar, S. & Leisch, F. (2004) Geographical or Behavioural Segmentation? The Pros and Cons for Destination Marketing. CD Proceedings of the 13th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE).
- Dolnicar, S. & Heindler, M. (2004) If You Don't Need to Know, Don't Ask! Does Questionnaire Length Dilute the Stability of Brand Images? *CD Proceedings of the 33rd EMAC Conference*.
- Dolnicar, S., Grün, B. & Leisch, F. (2004) Time Efficient Brand Image Measurement - Is Binary Format Sufficient to Gain the Market Insight Required? *CD Proceedings of the 33rd EMAC Conference*.
- Dolnicar, S. (2004) What Makes Students Attend Lectures? The Shift Towards Pragmatism in Undergraduate Lecture Attendance. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Randle, M. (2004) How Can Marketing Research Help to Strengthen the Volunteering Sector? A Review of Prior Research and Identification of Future Research Needs. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Randle, M. (2004) What Moves Which Volunteers to Donate Their Time? An Investigation of Psychographic Heterogeneity Among Volunteers in Australia. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Coltman, T. (2004) eCRM Success and The Value of Managerial Discretion. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. (2003) Simplifying Three-way Questionnaires - Do the Advantages of Binary Answer Categories Compensate for the Loss of Information? *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Stern, D. (2003) What Do Australian Practitioners' Expect from Marketing Graduates? *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.

- Dolnicar, S. & Leisch, F. (2003) Data-driven Market Segmentation – A Structure-based Conceptual Framework for Managerial Decision Support. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. & Schösser, Ch.M. (2003) Market Research in Austrian NTO and RTOs: Is the Research Homework Done Before Spending Marketing Millions? *CD Proceedings of the 13th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Dolnicar, S. & Fluker, M. (2003) Who's Riding the Wave? An Investigation Into Demographic and Psychographic Characteristics of Surf Tourists. *CD Proceedings of the 13th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*.
- Dolnicar, S. (2003) Tracking Positioning Developments - Perceptual Changes in Hair Colorant Positioning in Eastern Europe. *CD Proceedings of the 32nd EMAC Conference Marketing: Responsible and Relevant?*
- Dolnicar, S. & Leisch, F. (2003). Tracking A Posteriori Market Segments Over Time. *CD Proceedings of the 32nd European Marketing Academy Conference (EMAC) Marketing: Responsible and Relevant?*
- Dolnicar, S. & Grabler, K. (2003) Evaluating Geographical Target Markets – an Aggregated Portfolio Approach for Improved Managerial Decision-Making. In: Griffin, T. & Harris, R. (Eds.) *Proceedings of the 9th Annual Conference of the Asia Pacific Tourism Association (APTA)*, vol. 1. Sydney: University of Technology Sydney, 169-175.
- Dolnicar, S. & Otter, T. (2003) Which Hotel Attributes Matter? A Review of Previous and a Framework for Future Research. In: Griffin, T. & Harris, R. (Eds.) *Proceedings of the 9th Annual Conference of the Asia Pacific Tourism Association (APTA)*, vol. 1. Sydney: University of Technology Sydney, 176-188.
- Dolnicar, S. (2002). Activity-based Market Sub-Segmentation of Cultural Tourists. *CD Proceedings of the 12th International Research Conference of the Council for Australian University Tourism and Hospitality Education (CAUTHE)*, 1-14.
- Dolnicar, S. (2002) Integrative Nonparametric Testing for Structural Change of Object Perception. *Proceedings of the Annual Meeting of the Psychometric Society*, 26.
- Dolnicar, S. (2002) Profiling Vacation Segments with an Environmental Protection Attitude – A Strategic Marketing Approach Towards Sustainability. *Proceedings of the 8th Annual Conference of the Asia Pacific Tourism Association (APTA)*, 194-199.
- Dolnicar, S. & Leisch (2002) Fully Nonparametric Brand Attribute Perception Monitoring - Accounting for Segmentation, Positioning and Competition Simultaneously. *Abstract Proceedings of the Marketing Science*, 166-167.
- Dolnicar, S. & Freitag (2002) Operationalizing Segment Choice Criteria. In M. Farhangmehr (Ed.), *CD Proceedings of the 31st EMAC Conference*. Braga, Portugal: University of Minho.
- Dolnicar, S. (2002) A Review of Unquestioned Standards in using Cluster Analysis for Data-driven Market Segmentation. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.
- Dolnicar, S. (2002) Strategic Brand Image Analysis for Heterogeneous Markets - Applying Dynamic Perceptions Based Market Segmentation (dynPBMS) to Dishwashing Brand Data. *Australia and New Zealand Marketing Academy (ANZMAC) CD Proceedings*.

Dolnicar, S. (2001) Getting More out of Three Way Data – Simultaneous Market Segmentation and Positioning Applying Perceptions Based Market Segmentation (PBMS). *EMAC CD Proceedings*.

Dolnicar, S. (2001) Challenges for Tomorrow's Tourism Education: The Case of Austria. *Proceedings of the 7th Conference of the Asian Pacific Tourism Association (APTA)*, 175-177.

Dolnicar, S. & Ender, W. (2000) Cultural Tourism in Austria – Empirical Warning Signs Against Implicitly Setting Cultural Tourism and City Tourism Equal. *Proceedings of the 50th AIEST Congress*, 197-212.

Weingessel, A., Dimitriadou E. & Dolnicar, S. (1999) The Number of Clusters in Binary Data Sets. *Proceedings of the 31st Symposium on the Interface (Interface'99)*, 203-207.

Dolnicar, S. & Weber, S. (1999) Competition of Destinations – Is there a Need for Strategic Tourism Policy? *Proceedings of the 49th AIEST Congress*, 211-234.

Dolnicar, S. & Mazanec, J. (1998) Destination Marketing: Reinventing the Wheel or Conceptual Progress? *Reports Series of the AIEST Conference on Destination Marketing*, 55-88.

Dolnicar, S. (1997) The use of Self Organizing Feature Maps for Classification Problems: A Psychographic Taxonomy of Tourists. *Proceedings of the 10th European Meeting of the Psychometric Society*.

Dolnicar, S. (1997) The Use of Neural Networks in Marketing: Market Segmentation with Self Organizing Feature Maps. *Proceedings of the Workshop on Self-Organizing Maps (WSOM'97)*, 38-43.

Industry
research
reports

Formosa, P., Kavanagh, L., Dolnicar, S. & Randle, M. (2008) Attracting Volunteers to Wollongong Bushcare – Deriving Insights into the Volunteering Market through Market Structure Analysis. University of Wollongong.

Xu, P., Cath, T., Wang, G., Drewes, J., Ruetten, J. & Dolnicar, S. (2009) Critical Assessment of Implementing Desalination Technologies. Denver: Water Research Foundation.

Dolnicar, S. & Grabler, K. (2002) Evaluierung geographischer Zielmärkte für Niederösterreichs Tourismus - Eine komparativ-statische Betrachtung und ein Werkzeug zur Managemententscheidungsunterstützung für die Zukunft (Evaluation of Geographical Target Markets for the Regional Tourism Organisation of Lower Austria – a Static-Comparative Perspective and a Tool for Management Decision Support in the Future). Vienna: MANOVA (in German language).

Dolnicar, S. & Wöber, K. (2001) Effizienzkriterien für die Österreich Werbung (Efficiency Criteria for the Austrian National Tourism Organisation). Vienna: ASART (in German language).

Dolnicar, S. & Otter, T. (2001) Marktforschung für die österreichische Hotelklassifizierung – Meinungen der Fünfsterngäste (Market Research for the Austrian Hotel Grading Scheme – Special Report on Guests Staying at Five star Hotels). Vienna: Austrian Business Chamber (in German language).

Dolnicar, S. & Otter, T. (2001) Marktforschung für die österreichische Hotelklassifizierung – Meinungen der Viersterngäste (Market Research for the Austrian Hotel Grading Scheme – Special Report on Guests Staying at Four star Hotels). Vienna: Austrian Business Chamber (in German language).

Dolnicar, S. & Otter, T. (2001) Marktforschung für die österreichische Hotelklassifizierung – Meinungen der Dreisterngäste (Market Research for the Austrian Hotel Grading Scheme – Special Report on Guests Staying at Three star Hotels). Vienna: Austrian Business Chamber (in German language).

Dolnicar, S. & Otter, T. (2001) Marktforschung für die österreichische Hotelklassifizierung – Meinungen der Ein- und Zweisterngäste (Market Research for the Austrian Hotel Grading Scheme – Special Report on Guests Staying at One- and Two star Hotels). Vienna: Austrian Business Chamber (in German language).

Dolnicar, S. & Otter, T. (2001) Herzlichkeit, Sauberkeit und ein reichhaltiges Buffet – Unwiderstehliches aus Österreich (Warmth, Cleanliness and an Abundant Breakfast Buffet – Irresistible Offers from Austria). Vienna: ASART (in German language).

Dolnicar, S. & Wöber, K. (2000) Evaluation Criteria for Non-Profit Organizations with Special Focus on National Tourism Organizations. Vienna: ASART (in German language).

Dolnicar, S. (1998) Austrian National Guest Survey: Tyrol Report, Summer 1997. Vienna: ASART (in German language).

Dolnicar, S. (1998) Austrian National Guest Survey: Vorarlberg Report, Summer 1997. Vienna: ASART (in German language).

Dolnicar, S. (1998) Austrian National Guest Survey: Tyrol Report, Winter 1997. Vienna: ASART (in German language).

Dolnicar, S. (1998) Austrian National Guest Survey: Vorarlberg Report, Winter 1997. Vienna: ASART (in German language).

Crouch, G., Devinney, T., Dolnicar, S., Huybers, T., Louviere, J. & Oppewal, H. (2006) Tourism and the Competition for Discretionary Expenditure. Technical Report Series of the CRC for Sustainable Tourism.

Working
papers /
technical
reports

Dolnicar, S. & Freitag, R. (2003) The Influence of Interactions Between Market Segmentation Strategy and Competition on Organizational Performance – a Simulation Study, Working Paper # 96, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Buchta, C., Dolnicar, S., Freitag, R., Leisch, F., Meyer, D. & Mild, A. (2003) Is Thinking Worthwhile? A Comparison of Corporate Segment Choice Strategies, Working Paper # 97, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Buchta, C. & Dolnicar, S. (2003) Learning by Simulation - Computer Simulations for Strategic Marketing Decision Support in Tourism, Report #81, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Dolnicar, S. & Leisch, F. (2001) Behavioural Market Segmentation Using the Bagged Clustering Approach Based on Binary Guest Survey Data – Exploring and Visualizing Unobserved Heterogeneity, Report #53, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Dolnicar, S. (2001) Getting More Out of Three Way Data – Simultaneous Market Segmentation and Positioning Applying Perceptions Based Market Segmentation (PBMS), Report #54, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Dolnicar, S. & Leisch, F. (2000) Getting More Out of Binary Data: Segmenting Markets by Bagged Clustering. Working Paper # 71, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Buchta, C., Dolnicar, S., Köck, R. & Skriner, E. (2000) A Note on Typological Concepts for Complexity Reduction of Binary Survey Data, Working Paper # 62, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Dolnicar, S., Grabler, K. & Mazanec, J. A. (1999) A Tale of Three Cities: Perceptual Charting for Analyzing Destination Images. Report # 28, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Dimitriadou, E., Dolnicar, S. & Weingessel, A. (1999) An Examination of Indexes for Determining The Number of Clusters in Binary Data Sets, Working Paper # 29, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Dolnicar, S., Leisch, F. & Weingessel, A. (1998) Artificial Binary Data Scenarios. Working Paper # 20, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Dolnicar, S., Leisch, F., Steiner, G. & Weingessel, A. (1998) A Comparison of Several Cluster Algorithms on Artificial Binary Data Scenarios from Travel Market Segmentation, Part 2. Working Paper # 19, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.

Buchta, C., Dimitriadou, E., Dolnicar, S., Leisch, F. & Weingessel, A., (1997) A Comparison of Several Cluster Algorithms on Artificial Binary Data Scenarios from Travel Market Segmentation. Working Paper # 7, SFB 'Adaptive Information Systems and Modelling in Economics and Management Science', Vienna.