PAGE
xv

[image: image8.jpg]i

#

‘‘‘‘‘
LR

THE INFLUENCE OF TELEVISION ADVERTISING ON DOMESTIC TOURISM: A CASE STUDY OF SOUTHERN TOURIST ATTRACTIONS IN TANZANIA
KEZIA HERMAN MKWIZU
A THESIS SUBMITTED IN FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY OF THE OPEN UNIVERSITY OF TANZANIA

2018
CERTIFICATION
The undersigned certifies that they have read and hereby recommends and approve for acceptance by the Open University of Tanzania a thesis titled; “The Influence of Television Advertising on Domestic Tourism: A case study of Southern Tourist Attractions in Tanzania”, in fulfilment of the requirements for the degree of Doctor of Philosophy of the Open University of Tanzania.

…………………………………….

Dr. Emmanuel Patroba Mhache

(Supervisor)

……………………………..

Date

…………………………………….
Dr. Harrieth G. Mtae

(Supervisor)

……………………………..

Date
COPYRIGHT
No part of this thesis may be reproduced, stored in any retrieval systems, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

DECLARATION

I, Kezia Herman Mkwizu, do hereby declare that this thesis is my own original work and that it has not been presented and will not be presented to any other University for a similar or any other degree award.

…………………………….…..

Signature

……………………..………

Date

DEDICATION
I dedicate this work to my Family. Thank you so much for your support and encouragement. God bless you all.

ACKNOWLEDGEMENT
This thesis would not have been completed without the contribution, encouragement and support from my family, many individuals, institutions and organizations. For this reason, I would like to express my sincere gratitude and appreciation to all those who supported me in this PhD program and in writing of this thesis. My special appreciation goes to my supervisors Dr. Emmanuel Patroba Mhache and Dr. Harrieth G. Mtae for their supervisory role and constructive comments.
Thanks also to the Open University of Tanzania for their assistance and co-operation during the PhD program. And also for the various events and seminars which enlightened my knowledge. Lastly my appreciation goes to Tanzania National Parks for their warm welcome and assistance during my data collection for the study at the selected national parks. Their cooperation made it possible to complete the survey and interviews of respondents in this study.

ABSTRACT
This study analyzed the influence of Television (TV) advertising on domestic tourism. Specific objectives were to determine the influence of quality of message of Intra-Destination Television Advertising (IDTA) on tourist visitation, examine the influence of demographics response of IDTA on tourist visitation, and assess the impact of knowledge from IDTA on tourist visitation. This study was guided by AIDA, Descriptive Decision, and Economics of Information theories. Study area is Southern Tanzania in Iringa, Morogoro and Mbeya where southern tourist attractions namely Mikumi, Udzungwa, Ruaha and Kitulo national parks are located. A cross-sectional survey design is adopted in this study. Sample size of 420 domestic tourists was used to obtain primary data while secondary sources include journals, books and conference papers. Data was collected in December 2014 to February 2015. Data from semi structured questionnaires were used to test hypotheses. Qualitative method by face to face interviews provided data to supplement quantitative results. Descriptive statistics and Binary Logistic Regression were used for quantitative data analysis while content analysis was adopted to analyze qualitative data. Most domestic tourists (44.5%) use TV to know about national parks compared to for example social media (21.2%). Majority of domestic tourists (92.2%) watched TV programs on national parks. Findings indicate that TV advertising influences domestic tourism in terms of quality of message of IDTA (p=.031, .009), demographics response of IDTA (p=.083, .000, .008) and knowledge from IDTA (p=.069). Implication is for private and public sector to invest on TV Channels dedicated to tourism including advertising tourist attractions on daily basis.
Key words: Television advertising, IDTA, domestic tourism, National Parks.
TABLE OF CONTENTS
iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENT

viiABSTRACT

viiiTABLE OF CONTENTS

xiiiLIST OF TABLES

xvLIST OF FIGURES

xviLIST OF ABBREVIATIONS

1CHAPTER ONE

11.0 INTRODUCTION

11.1
Overview

11.2
Background to the study

51.3
Statement of the Problem

61.4
Research Objectives

61.4.1
General Objective

61.4.2
Specific Objectives

61.5
Research Hypotheses

71.6
Significance of the Study

71.7
Scope of the Study

81.8
Organization of the Study

9CHAPTER TWO

92.0 LITERATURE REVIEW

92.1
Overview

92.2
Conceptual Definitions

92.2.1
Television Advertising

102.2.2
Promotion

122.2.3
Domestic Tourism

122.3
Theoretical Literature Review

132.3.1
The AIDA Theory

152.3.2
Descriptive Decision Theory

162.3.3
The Economics of Information Theory

182.4
Policy Review on Tourism in Tanzania

192.4.1
National Policy of 1994

202.4.2
Tourism National Policy of 1999

202.4.3
Tanzania’s National Five Year Development Plan 2016/17-2020/21

212.5
Empirical Literature Review

212.5.1
Influence of Quality of Message of IDTA on Tourist Visitation

262.5.2
Influence of Demographics Response of IDTA on Tourist Visitation

302.5.3
Impact of Knowledge from IDTA on Tourist Visitation

322.6
Conceptual Framework

342.7
Knowledge Gap

352.8
Summary

36CHAPTER THREE

363.0 RESEARCH METHODOLOGY

363.1
Overview

363.2
Research Paradigm

373.3
Study Area

383.4
Research Design

393.5
Targeted Population

403.6
Sampling Techniques, Sampling Frame and Sample Size

403.6.1
Sampling Techniques

423.6.2
Sampling Frame

423.6.3
Sample Size

443.7
Data Collection Methods and Instruments

453.7.1
Types of Data

463.7.2
Data Instruments

513.7.3
Data Analysis

553.8
Validity and Reliability of the Research Instruments

553.8.1
Validity

553.8.2
Reliability

563.9
Ethical Issues

563.10
Limitations of the Study

57CHAPTER FOUR

574.0 FINDINGS AND DISCUSSION

574.1
Overview

574.2
Respondents Characteristics

574.2.1
Age

584.2.2
Gender

584.2.3
Income

594.2.4
Education

594.3
Influence of Quality of the Message of IDTA on Tourist Visitation

604.3.1
Content

644.3.2
Importance of Message

664.3.3
Uniqueness of Message

704.3.4
Likeability of Message

734.4
Influence of Demographics Response of IDTA on Tourist Visitation

754.4.1
Age

764.4.2
Gender

784.4.3
Income

814.5
Impact of Knowledge from IDTA on Tourist Visitation

89CHAPTER FIVE

895.0 CONCLUSION AND RECOMMENDATIONS

895.1
Overview

895.2
Conclusion

895.2.1
Influence of Quality of Message of IDTA on Tourist Visitation

915.2.2
 Influence of Demographics Response on Tourist Visitation

935.2.3
Impact of Knowledge from IDTA on Tourist Visitation

945.2.4
Contribution of This Study

965.3
Recommendations

975.3.1
General Recommendations

985.4
Suggestions for Further Studies

100REFERENCES

APPENDICES
117

LIST OF TABLES
40Table 3.1: Targeted Population

43Table 3.2: Disproportionate Allocation Stratified Sample of Domestic Tourists

49Table 3.3: Operationalisation and Measurement of Variables

58Table 4.1: Summary of the Characteristics of the study sample

61Table 4.2: Content

62Table 4.3: Test Statistics of Predictor Variables for Message (Content)

63Table 4.4: Binary Logistic Regression Results for Message H1 (Content)

65Table 4.5: Importance of Message

65Table 4.6: Test Statistics of Predictor Variables for Message (Importance)

66Table 4.7: Uniqueness of the Message

68Table 4.8: Test Statistics of Predictor Variables for Message (Uniqueness)

69Table 4.9: Binary Logistic Regression results for Message H1 (Uniqueness)

70Table 4.10: Likeability of Message

73Table: 4.11: Test Statistics of Predictor Variables for Message (Likeability)

74Table 4.12: TV Channels/programs on national parks watched by Domestic Tourists

75Table 4.13: Age Characteristics

76Table 4.14: Binary Logistic Regression results Demographics H2 (Age)

78Table 4.16: Binary Logistic Regression results of Demographics H2 (Gender)

78Table 4.17: Income Characteristics

79Table 4.18: Binary Logistic Regression Results of Demographics H2 (Income)

80Table 4.19: Education Characteristics

81Table 4.20: Binary Logistic Regression results of Demographics H2 (Education)

82Table 4.21: Knowledge From IDTA: Information About National Parks

85Table 4.22: Test Statistics of Predictor Variables for Knowledge H3

87Table 4.23: Binary Logistic Regression Results for Knowledge in H3

LIST OF FIGURES
11Figure 2.1: Mapping selected TV Channels

33Figure 2.2: Conceptual Framework

37Figure 3.1: Location of National Parks in Southern Tanzania

Figure 4.1: How Domestic Tourists Know About National Parks
74

LIST OF ABBREVIATIONS
BOT
Bank of Tanzania

GDP
Gross Domestic Product

HAT
Hotel Association of Tanzania

IDTA
Intra Destination Television Advertising

ITV
Independent Television

MNRT
Ministry of Natural Resources and Tourism

NP
National Park

NPs
National Parks

SPSS
Statistical Package for Social Sciences

TANAPA
Tanzania National Parks

TASOTA
Tanzania Society of Travel Agents

TATO
Tanzania Association of Tour Operators

TBC
Tanzania Broadcasting Corporation

TCT
Tourism Confederation of Tanzania

TTB
Tanzania Tourism Board

TV
Television

TZS
Tanzania Shillings

UNWTO
United Nations World Tourism Organization

WDI
World Development Indicator

WTTC
World Travel and Tourism Council
CHAPTER ONE
1.0 INTRODUCTION
1.1 Overview
This chapter presents background to the study, statement of the problem, research objectives and research hypotheses. The section also covers significance, scope and organization of the study.

1.2 Background to the study

Globally tourism faces constraints including inadequate promotion due to limited budgets (Park et al., 2013). In promotion, television (TV) advertising through internal advertising such as Intra-Destination Television Advertising (IDTA) is used to inform tourists of existing attractions (Spencer, 2013). In Africa, domestic tourism has challenges from lack of tourism awareness to insufficient use of media like radio or TV for promotion purposes directed to domestic tourists (Bakare, 2011; Mungai, 2011). Stone and Nyaupane (2017) pointed out that domestic tourists are low in numbers in Botswana because of the culture towards travel and that in general there are limited studies on domestic tourism in Africa.
In Tanzania, studies have been conducted on domestic tourism in relation to promotion, cultural, festivals and heritage (Mariki et al., 2011; Anderson, 2015; Jani, 2016; Sing’ambi and Lwoga, 2017). Efforts were made by the government to promote tourists attractions through exhibitions and media such as radio and TV with a focus on northern tourist attractions. However there is not enough promotion of southern tourist attractions and this is one of the constraints in domestic tourism development in Tanzania (Mariki et al., 2011).
Furthermore domestic tourism in Tanzania still faces promotion problems and some of these promotion problems are insufficient use of media thus one of the reasons few domestic tourists visit attractions such as national parks (Anderson, 2010; Macha, 2016; Stone and Nyaupane, 2017). In addition, domestic tourists in Tanzania contribute only 40.5% of visitors to national parks (Mkwizu, 2017). However there are scant studies that mention the role of TV in promoting domestic tourism by advertising. Even those studies that have mentioned TV on domestic tourism have not enriched much in identifying and examining factors that influence TV advertising on domestic tourism which is the essence of this study.
Travelling to destinations for tourism purposes is an ongoing process. The uniqueness of attractions causes tourists to visit different places worldwide. In 2016 there were over 1.2 billion international tourist arrivals and 6 billion people who travelled domestically (UNWTO, 2017). Apart from the large number of tourist arrivals around the world, other developments in tourism include advertising of attractions by internal tools like brochures, guidebooks, radio to intra-destination television (Nishimura et al., 2007; Mungai, 2011; Spencer, 2013; Luo and Huang, 2015). Further studies in tourism mention that there are various factors causing tourists to visit attractions ranging from attitudes, knowledge, demographic to motivation (Stockton, 2011; Sinh, 2013).
Mohammadi et al. (2012), Ahmed and Omotunde (2012) and Kronenberg et al. (2015) adopted theories to research advertising. Mohammadi et al. (2012) used Attention, Interest, Desire, Action (AIDA) theory to study promotion tools. Ahmed and Omotunde (2012) used Descriptive Decision theory to study good decision making. Kronenberg et al. (2015) used Economics of Information theory to study advertising expenditure. This study has also applied these theories to guide the analysis of the influence of TV advertising on domestic tourism in Tanzania. Spencer (2013) focused on IDTA effectiveness while this study uses IDTA to examine influence on tourist visitation.
Intra-Destination Television Advertising (IDTA) is a form of internal advertising of
tourist attractions to tourists in destinations (Spencer, 2013). IDTA is different from other forms of TV advertising which are external such as advertising of attractions to tourists outside a destination rather than within a destination for purposes of competing for international tourists. IDTA is important and widely used in many countries such as China and USA for purposes of internal advertising of attractions to tourists within a destination thus assists in promoting tourism.
IDTA operates by using TV channels to advertise attractions to tourists such as Tourist TV in China and Tourist Channel in USA (Spencer, 2013). Globally IDTA is used widely in USA (Spencer, 2013). IDTA is also popular with domestic tourists 81.7% in Spain (Ortega and Rodriquez, 2007). Hence IDTA is a vital tool to inform tourists of existing attractions. In Tanzania, IDTA through TV channels such as Independent Television (ITV) is important as an internal advertising tool to show national parks on TV programs to domestic tourists.
Competition for tourists creates the need for information on TV with quality (Tainji, 2011). Quality of the message in terms of content and presentation are important factors for effective TV advertising (Beriain, 2013). Payne et al. (2012) indicated quality of TV advertising using the message variables namely importance, uniqueness and likeability.
Nigeria is among the African countries that use IDTA for tourism awareness (Bakare, 2011). Furthermore in Africa domestic tourism has a number of challenges including lack of promotion and inadequate use of media such as television (Anderson, 2010; Mungai, 2011; Stone and Nyaupane, 2017). Mungai (2011) mentioned that there is a lot of focus on promotion using mass media like TV and radio for international tourists as opposed to domestic tourists. In addition, the domestic tourists visiting national parks are in low numbers due to inadequate promotion (Stone and Nyaupane, 2017). In Tanzania, wildlife is a major tourism activity and Ruaha National Park (the largest national park in Tanzania) received only 23,274 visitors compared to Serengeti National Park (the second largest national park in Tanzania) which recorded 622,725 visitors (MNRT, 2011; MNRT et al., 2017).
A study in Botswana mentioned that promotion of domestic tourism as a viable tourism market is sidelined (Stone and Nyaupane, 2017). Mkwizu (2015) also noted that limited literature is a challenge in research studies. Therefore from the various studies, it is evident that domestic tourism requires more research in order to develop. In addition, this study focuses on key issues of quality of message of IDTA, demographic response of IDTA and knowledge from IDTA with the general objective of analyzing TV advertising on domestic tourism in southern tourist attractions in Tanzania.
1.3 Statement of the Problem
Domestic tourism is growing but faces a number of challenges including insufficient promotion in terms of advertising attractions to domestic tourists. Several scholars have conducted research on domestic tourism with issues related to motivation, heritage and culinary. For example Singa’mbi and Lwoga (2017) explored perceptions towards heritage conservation in Tanzania and found that identity and place dependence is related to tourists’ decision to visit heritage sites. However there is lack of research on the influence of TV advertising on domestic tourism and there are problems including advertising content in promoting domestic tourism (Wilbur, 2016; Haney, 2016).
Spencer (2013) argued that IDTA is important in advertising attractions particularly to tourists within a destination. In Tanzania IDTA is used by TV channels like Independent Television (ITV) to inform domestic tourists about national parks through TV programs but research on the influence of TV advertising on domestic tourism is missing. The missing information provided by this study can enhance promotion activities related to TV advertising aimed at domestic tourists in order to boost domestic tourism.
Currently, Tanzania experience promotion problems particularly insufficient advertising of attractions to domestic tourists and this affects the development of domestic tourism particularly for national parks with visitors recorded to use less than 15% of TV to source information on national parks hence lack of tourism awareness and one of the constraints on development of domestic tourism (Mariki et al., 2011). Although advertising of attractions to domestic tourists is done through TV but previous studies in Tanzania have concentrated on TV as a source of information (Mariki et al., 2011; Jani, 2016). These studies did not research on the influence of TV advertising on promoting domestic tourism in relation to quality of message of IDTA, demographics response of IDTA and knowledge from IDTA. The knowledge gap filled by this study is empirical evidence on the influence of TV advertising on domestic tourism in terms of quality of message of IDTA, demographics response of IDTA and knowledge from IDTA. The empirical evidence from this study support efforts on promotion of domestic tourism which is in line with the current developments in Tanzania such as the Tanzania’s National Five Year Development Plan for 2016/17-2020/21.

1.4 Research Objectives

1.4.1 General Objective

The overall objective of this study was to analyze the influence of television advertising on domestic tourism.
1.4.2 Specific Objectives

i. To determine the influence of quality of message of IDTA on tourist visitation.

ii. To examine the influence of demographics response of IDTA on tourist visitation.
iii. To assess the impact of knowledge from IDTA on tourist visitation.
1.5 Research Hypotheses

H1
Quality of message of IDTA directly influences tourist visitation.

H2
 Demographics response of IDTA directly influences tourist visitation.
H3
Knowledge from IDTA directly impacts tourist visitation.
1.6 Significance of the Study
Research on TV advertising on domestic tourism in particular IDTA in promoting tourists attractions in Tanzania is significant since there are very limited empirical studies for this phenomenon. This will add new knowledge for application by policy makers and planners on strategies for promotion of domestic tourism in Tanzania and world at large. In addition, policy and decision makers will be able to use the research information to improve promotion of the tourism industry. The study will also advance researcher’s academic goal of attaining a PhD.

Academically, the study will provide empirical facts in terms of location of the research, methodology and results about IDTA in Tanzania. Also from the theoretical level, the research outcome guided by theories and developed hypotheses will help to provide information about TV advertising on domestic tourism in Tanzania. The knowledge generated from this study will be useful as data base for future researches in this area.
This study will inform entities like Tanzania National Parks (TANAPA), Tanzania Tourist Board (TTB), Ministry of Natural Resources and Tourism (MNRT), Tanzania Association of Tour Operators (TATO), Hotel Association of Tanzania (HAT), Tanzania Society of Travel Agents (TASOTA) and Tourism Confederation of Tanzania (TCT) about TV advertising on domestic tourism in Tanzania.
1.7 Scope of the Study

The scope of this study is confined on analyzing TV advertising on domestic tourism focusing on Tanzania’s southern tourist attractions using quality of the message, demographics response and knowledge variables only. The scope of respondents for this study was domestic tourists who visited southern tourist attractions in Tanzania and not potential visitors or those who saw the TV advertising and did not visit national parks.

1.8 Organization of the Study

This thesis is organized into five chapters. Chapter one introduces TV advertising in tourism particularly IDTA and identifies the deficiency in terms of TV advertising on domestic tourism in Tanzania. Chapter one also covers specific objectives, research hypotheses, significance of the study, scope and organization of the study. Chapter two presents the literature review which defines basic concepts and theories supporting the study. A critical review of empirical literature is done followed by a conceptual framework, knowledge gap and summary.
Chapter three includes methodological approaches from the research philosophy, design, data collection and instruments. Chapter three also covers data analysis, reliability, validity, limitations and ethical issues in order to capture information to analyze TV advertising on domestic tourism in Tanzania. Chapter four presents the findings and discussion. Finally, chapter five provides conclusions and recommendations also suggestions for further studies.
CHAPTER TWO

2.0 LITERATURE REVIEW

2.1 Overview

This chapter covers conceptual definitions, theoretical literature review, policy review and empirical literature review. It further presents conceptual framework, knowledge gap and summary.
2.2 Conceptual Definitions

2.2.1 Television Advertising
TV advertising is on air programme promotion shown on television (Jeong et al., 2011). Advertising is one of the four promotion mix which aims to enhance buyers’ response to products (Chittithaworn et al., 2011). The types of advertising are radio, print, TV and social media (Ghosh, 2016). Advertising can use various multiple senses such as social media and other mass media like newspapers. Advertising is defined as the ability to disseminate information or messages about products or services to consumers using technologies such as mass media like TV (Chittithawon et al., 2011).

In this study, advertising is defined as dissemination of information or messages to tourists about national parks through TV channels which show programs on national parks. This study also defines messages as words displayed on TV programs which show national parks, for example “visit Mikumi National Park". TV advertising is different from other non-TV advertising such as brochures and radio due to its rich sensory and wide coverage. For purposes of this study, TV advertising is defined as a tool which informs tourists about national parks. In addition, this study also refers to TV advertising as an internal tool which provides information about national parks to domestic tourists within a destination.
2.2.2 Promotion

Promotion is advertising and publicity of products or services (Farrell, 2015; McNamara, 2018). Promotion is also referred to as communication to consumers through TV or internet (Ruschatawuttipong et al., 2015). This study defines promotion as a form of communication to domestic tourists about national parks through TV channels which show programs with information on national parks. Spencer (2013) noted that the most sensory rich form of internal advertising is IDTA.

Although TV is an old media for information dissemination, it is still being researched and used by many countries like Bahamas and USA (Spencer, 2013; Khuong and Nguyen, 2015; Ghosh, 2016). For example, Spencer (2013) researched on TV by concentrating on the effectiveness of IDTA on attractions and facilities in the USA and found that IDTA has a positive impact in relation to advertising return on investment by US dollars 14.00 and US dollars 9.20 for two attractions featured on TV channels. Tanzania uses TV channels to advertise attractions to tourists and Figure 2.1 maps the types of TV channels. Local (L) stands for local channel like ITV, Foreign (F) stands for foreign channel like BBC, Local Content (LC) stands for content by local channel and Foreign Content (FC) stands for content by foreign channel.
Therefore Figure 2.1 provides the matrix for TV channel whether it is aired from a FC or LC. For example, LFC is Star TV (Star TV, 2014). Although some examples of channels are indicated on the quadrants FLC, FFC and LFC, these were not used because they are not part of the area of interest. In this study the TV channel showing programs on national parks for domestic tourists are mapped on LLC quadrant for local channels which are ITV, TBC1 and Channel Ten with content being information about national parks.

[image: image9.jpg]» MIKUMI
o e UDZUNGWA (

 Type of F

 Channel L

 Local Foreign

 Content
Figure 2.1: Mapping selected TV Channels

Source: Researcher, 2015
This study used TV programs that advertise NPs to domestic tourists on TV channels normally aired for 15 to 20 minutes on a weekly basis. The advertised product in this study is NPs. Channel Ten program called “Utalii Wa Ndani” meaning Domestic Tourism (See Appendix XIX), “Hifadhi za Taifa” on ITV, and Tanzania Broadcasting Corporation 1 (TBC 1) is “Ze Comedy Original” (ITV, 2013, 2014; Channel Ten, 2014; TBC, 2014). TANAPA uses these TV channels to air their TV advertising. TANAPA are the producers of advertising information and buyers of airtime for their advertising TV programs (See Appendix XXX).
2.2.3 Domestic Tourism

Domestic tourism is defined as a form of tourism that involves movement or visit by residents of a country within their own territorial boundaries of residence for tourism purposes, for example Tanzania residents visiting Serengeti National Park (Lwoga, 2011). In addition Lwoga (2011) mentioned that a tourist visiting places within a country of residence for tourism purposes is a domestic tourist. For purposes of this study, domestic tourism is tourist visitation to attractions within Tanzania while a domestic tourist is a resident of Tanzania visiting national parks within Tanzania. Furthermore in this study the southern tourist attractions are mainly southern national parks visited by domestic tourists which are Mikumi, Udzungwa, Ruaha and Kitulo national parks.
2.3 Theoretical Literature Review

There are several theories and models available in promotion as well as advertising which provide key concepts for theoretical purposes of research. The Decision Theory, for example is concerned with how individuals make decisions (Hansson, 2005). Furthermore, most of the different explanatory models have their own system of measuring advertising which responds in a different way to understand how it affects individuals (Beriain, 2013). Advances in tourism studies have borrowed concepts, theories and models from other disciplines such as economics, geography, anthropology and sociology in order to contextualize a tourism perspective (Tribe, 2008; Koerts, 2015).
Recent studies in tourism have used a similar approach (Chekalina et al., 2014; Kronenberg et al., 2015). Chekalina et al. (2014) applied the customer based brand equity theory to investigate value co-creation of a destination. On the other hand Kronenberg et al. (2015) used economics of information theory to study effects of advertising expenditure on a destination based on international tourists.
2.3.1 The AIDA Theory

AIDA stands for Awareness/Attention, Interest, Desire and Action which is a theory
developed by Lewis in 1898 (Li and Yu, 2013). AIDA theory assumes that consumers pass the influence process of Attention, Interest, Desire and Action in message. The application of AIDA theory is already been used by scholars, for example Mohammadi et al. (2012) used the AIDA theory to research the sports industry. Ekberg (2010) explains briefly the application of stages of AIDA whereby attention stage is concerned with gaining attention of the customer, the interest stage is the advertising capacity to create customer’s interest towards the product, the desire stage is the ability to motivate the customer to feel positive about the product and action is the stage when the customer buys the product.

The advantages or rather the strengths of AIDA theory is that it is known, easy to describe and better for marketing communication processes. And one of the disadvantages or weaknesses of AIDA theory is that not all the four stages are equally important for advertising purposes (Ekberg, 2010). Other scholars also found that the AIDA theory had weaknesses (Wijaya, 2012; Kai et al., 2014). Wijaya (2012) mentioned that the AIDA theory is product oriented rather than consumer/people oriented. Therefore this lead to the introduction of new concepts to the hierarchy of effects in the AIDA theory and developed the AISDALSLove which stands for Attention, Interest, Search, Desire, Action, Like/dislike, Share and Love/hate (Wijaya, 2012).
Another weaknesses of AIDA theory show that its applicability was criticized on the basis that purchase does not happen immediately and that it is a memory effect which occurs as a later attitude after watching the advertising (Beriain, 2013). In view of this weakness, this study applied the AIDA theory by selecting the unit of analysis as domestic tourists who are visiting national parks and data was collected when the domestic tourists were already in national parks rather than before their visit to national parks hence the scope of the study is confined to domestic tourists in national parks not potential visitors.
Another criticism of the AIDA theory is weak in that not all the stages (attention, interest, desire and action) have equal importance in advertising (Ekberg, 2010). Therefore in view of this weakness in AIDA theory in terms of stages, this study considered only three stages which are attention, interest and action. The attention level in this study is the information of national parks (as the product) on TV advertising programs aimed at domestic tourists to visit national parks. The information is represented by the quality of message variable. The interest level in this study is the response of the domestic tourists on the importance, uniqueness and likeability of IDTA programs.

Further application of AIDA theory in this study is that the action level is represented by quality of message in terms of content where domestic tourists in national parks who had watched the TV advertising on tourist attractions agree if they use contact information to purchase visits to national parks. Hence this study used the AIDA theory to guide the analysis of the first research specific objective which is to determine the influence of quality of message of IDTA on tourist visitation. This study developed the hypothesis that quality of message of IDTA directly influences tourist visitation.
Further use of the AIDA theory added critique and ushered in new developments such as the satisfaction concept hence the creation of the AIDAS theory in 1911 (Kai et al., 2014). Wijaya (2012) stated there is people orientation deficiency in AIDA theory. In view of these weaknesses of people orientation deficiency and concepts in the AIDA theory, this study includes variables of demographics response and knowledge to research TV advertising on domestic tourism. Hence the AIDA theory further guides this study in the development of the hypotheses that demographics response of IDTA directly influences tourist visitation, and knowledge from IDTA directly impacts tourist visitation.

2.3.2 Descriptive Decision Theory

Descriptive Decision Theory is a theory which emanates from the decision theory developed by Blaise Pascal in the mid 17th century (Hansson, 2005; Gilboa, 2009). Descriptive Decision Theory assumes that decisions are actually made by individuals (Suhonen, 2007). Ahmed and Omotunde (2012) used the Descriptive Decision Theory to research on theories and strategies of good decision making. Therefore this study adopted Descriptive Decision Theory which guided the analysis of content variable in quality of message of IDTA influence on tourist visitation particularly the statement indicating TV advertising made domestic tourists decide to visit national parks featured on IDTA.

The strength of the Descriptive Decision Theory lies in the ability to explain how decisions are actually made by individuals rather than how decisions should be made. Another study mentioned that the advantage of Descriptive Decision Theory helps to explain how decisions are made (Ahmed and Omotunde, 2012). Therefore the strength of the Descriptive Decision Theory is adopted in this study to know what actually made domestic tourists decided to visit national parks. Descriptive Decision Theory provides this study with the rationale to analyze quality of message in terms of content influence on tourist visitation where domestic tourists are asked if TV advertising actually made them decide to visit national parks. The Descriptive Decision Theory helps to further guide the developed hypothesis that quality of message of IDTA directly influences tourist visitation.

Weaknesses of Descriptive Decision Theory are not there and this is because there are no challenges emanating from using Descriptive Decision Theory.
2.3.3 The Economics of Information Theory
The Economics of Information Theory was originated by Stigler in 1961, further developed by Telser in 1964 and Nelson in 1974 (Ling et al., 2010; Kronenberg et al., 2015). The Economics of Information Theory assumes that the informative view puts emphasis on advertising to convey information to consumers (Bagwell, 2005). Recent studies have used Economics of Information Theory to investigate the determinants of consumer’s attitude towards advertising and to study advertising expenditure of a destination based on international tourists (Ling et al., 2010; Kronenberg et al., 2015). Therefore the Economics of Information Theory is still applicable in current studies.
Another study by Stigler focused on the influence of advertising on price dispersion (Bagwell, 2005). Stigler argued that advertising is a valuable source of information in terms of price dispersion in relation to information on existence, location and prices of products (Stigler, 1961; Bagwell, 2005). Telser in 1964 critique the theory for its sole concentration on price dispersion and focused on the theoretical compatibility between advertising and competition rather than price dispersion by concluding that advertising is an important source of information that promotes competition (Telser, 1964; Bagwell, 2005). In 1974 Nelson added new developments to Economics of Information Theory and was interested on advertising to consumers of experience goods and found that advertising intensity is higher for experience goods (Nelson, 1974; Bagwell, 2005). In all these studies, none of them considered knowledge as a concept in advertising and therefore this is a weakness.
The weakness of Economics of Information Theory is that in conveying information to consumers, advertising is associated with concepts of price dispersion, competition and experience goods. To address these weaknesses, this study considers the concept of knowledge to study the influence of TV advertising on domestic tourism. The focus of this study is the influence of TV advertising on domestic tourism and particularly the knowledge variable which is measured using information about national parks. This research applied Economics of Information Theory because of the informative view which puts emphasis on information to consumers.
To contribute to Economics of Information Theory prescribing effects of advertising, this study looks at the influence of TV advertising on domestic tourism rather than price dispersion, competition or experience goods. This study argues that for domestic tourism in Tanzania there is a relationship between knowledge about national parks from TV advertising and the domestic tourists in national parks who have watched TV channels showing information about national parks. Hence the Economics of Information Theory is used in this study to further guide the hypothesis that knowledge from IDTA directly impacts tourist visitation.

The strength of Economics of Information Theory is on the emphasis of advertising to convey information to consumers. This study applied Economics of Information Theory since TV is one of the main media used in Tanzania for tourism promotion. Tianji (2011) and Spencer (2013) also state that, TV is widely used for advertising. Evidence is from the survey sampled results of this study where social media as a modern technology is not the best option for domestic tourists who visited southern national parks (See Appendix Vl). The domestic tourists prefer TV to know about national parks (See Appendix Vl).
2.4 Policy Review on Tourism in Tanzania

Tourism is one of the key sectors in Tanzania contributing 17% of GDP and hence it is among the major contributors of Tanzania’s GDP (Makochekanwa, 2013; Mkwizu, 2016a, b, c). This study reviews the tourism policy in Tanzania focusing on National Policy of 1994, National Tourism Policy of 1999 and tourism strategies from the National Five Year Development Plan (MNRT, 1999; TANAPA, 2013; The United Republic of Tanzania, 2016).
2.4.1 National Policy of 1994

The National Policy of 1994 state that mass media can be used for promotion of NPs. Nevertheless to-date the attractions do not receive as many tourists in comparison with many NPs in Tanzania. Southern attractions such as Kitulo National Park currently records reduced trend visitors arrivals of 229 in 2010/11 compared to 503 in 2009/10 (MNRT, 2011). Among the reasons for the reduced number of visitors is inadequate infrastructure such as roads and accommodation as well as insufficient promotion. To capitalize on the abundant tourism resources in Tanzania and realize their full potential, this research focused on TV advertising on domestic tourism. Previous researches all state that promotion of tourist attractions is one of the problems in tourism (BOT, 2009; Salazar, 2009; Lwoga, 2011; MNRT and BOT, 2012; Macha et al., 2014). Further evidence of poor promotion of tourist attractions is Lake Ngozi in Mbeya which is not well-known (Asubisye and Ladislaus, 2014).
This clearly shows that Tanzania still has promotion problems which include advertising to attract tourists to visit NPs in large numbers. The first NPs to be declared protected areas during 1951-1961 were Serengeti, Arusha and Manyara (Laasko, 2011; Manyara, 2012). The southern NPs are Mikumi, Ruaha, Udzungwa and Kitulo which were established in 1964, 1964, 1992 and 2005 respectively (TANAPA, 2013). By 2014, Tanzania had 16 national parks (TTB, 2014; TANAPA, 2015). MNRT (2012) indicated that there were 372,409 residents who visited national parks. These 372, 409 domestic tourists contributed to 40.5% of the total tourists that visited national parks (Mkwizu et al., 2016d). Therefore more research is required in order to improve the tourism sector including domestic tourism so that it continues to generate the much needed revenue.
2.4.2 Tourism National Policy of 1999

The Tourism National Policy of 1999 highlights promotion of tourist attractions but there is limited information on advertising of tourist attractions to domestic tourists. Other scholars have indicated factors affecting domestic tourism include lack of tourism awareness, tourism products’ prices, infrastructure, promotion challenges and inadequate funds for marketing (Anderson, 2010; Mariki et al., 2011; Macha, 2016). Furthermore OECD (2013) indicated that in 2012, the National Bureau of Statistics of 2013 recorded services sector including tourism represented 47.6% of GDP which is more than agriculture (26.8%) and construction industry (24%). However despite these efforts emanating from the National Tourism Policy of 1999, challenges still exist and more needs to be done on promotion of domestic tourism. Sufficient use of media is needed and the outcome of this study which focused on the influence of TV advertising on domestic tourism can assist to update and validate the National Tourism Policy of 1999.
2.4.3 Tanzania’s National Five Year Development Plan 2016/17-2020/21

Tanzania’s National Five Year Development Plan 2016/17-2020/21 in Annex B6 has outlined tourism strategic interventions on key tourism potential areas mainly in Kilimanjaro, coast of Dar es Salaam as well as the construction of theme park in Dar es Salaam. However the promotion of domestic tourism in Tanzania is still not fully focusing on southern tourist attractions particularly on advertising of these attractions to domestic tourists. The outcome of this study can assist policy makers to improve plans and strategies on promotion of domestic tourism in order to capitalize on national parks which need to be fully utilized and thus generate income for economic development of Tanzania.
2.5 Empirical Literature Review
 The first section covers empirical literature review for objective 1 shown in the conceptual framework. The second section covers empirical literature review for objective 2 also indicated in the conceptual framework. The third section covers empirical literature review for objective 3 as stated on the conceptual framework.
2.5.1 Influence of Quality of Message of IDTA on Tourist Visitation
The empirical literature review for quality of message of IDTA on tourist visitation that facilitate the study of the research objective 1, emanate from sections of content, importance of message, uniqueness of message and likeability of message as explained in the following sub-sections. Furthermore in this research objective 1, examples of messages on TV programs showing national parks are “Utalii Wa Ndani” which means “Domestic Tourism” as per Appendix XIX, and “Tembelea Hifadhi ya Mikumi” which means “Visit Mikumi National Park” as per Appendix XXX.
2.5.1.1 Content

Content is defined as the usefulness of advertising information in terms of being informative, show contacts and ability to make individuals purchase products (Shavitt et al. (1998). Under quality of message of IDTA on domestic tourism, content is the usefulness of TV advertising in terms of being informative, contact information such as telephone numbers which domestic tourists are confident and comfortable to use for further information about national parks. On the other hand Beriain (2013) noted that the analysis of advertising persuasion in TV commercials based measurement on quality of message in terms of content.
A study by Shavitt et al. (1998) also used the content variable to study attitudes towards advertising and found that in general the public in USA had a positive attitude towards advertising. Similarly Chittithaworn et al. (2011) used multiple regression analysis and found that negative content was significant (p=.009) as attitude towards TV advertising by viewers in Thailand. Hence these studies have conducted research on content but have not considered the influence of content on domestic tourists visiting national parks.
Other forms of internal advertising such as guide books and brochures have been extensively documented (Nishimura et al., 2007; Muratha, 2013; Luo and Huang, 2015). These forms of internal advertising are referred to as promotional vehicles (Spencer, 2013). Spencer (2013) in USA indicated that 26.3% and 47.6% of respondents were influenced to visit two attractions respectively. Luo and Huang (2015) applied genre analysis and found that brochures are used to attract tourists. Nishimura et al. (2007) used factor analysis and found that guidebooks were also used by independent travelers visiting the region. Overall these studies focused on print as opposed to IDTA (Nishimura et al., 2007; Luo and Huang, 2015). This shows that there is limited literature on IDTA.
Zigmond et al. (2009) applied Logistic Regression Analysis and found that retention scores can be used to measure quality of TV advertising. However there is limited published research on IDTA as a form of internal advertising (Spencer, 2013). There are even fewer studies on the influence of quality of message of IDTA in terms of content in relation to tourist visitation in Tanzania. A similar study on TV advertising quality in the USA was done using regression analysis technique however the focus was not on content (Payne et al., 2012). Payne et al. (2012) were interested on message importance, uniqueness of message and likeability of message for TV advertising quality in relation to sales and return on investment.

2.5.1.2 Importance of Message

Message is commonly defined as communication of a product or service using text or words to convey information to consumers (Karimova, 2011; Usman, 2013; Terkan, 2014). This study defines importance of message as the ability of domestic tourists to find TV advertising message to be valuable and not easy to forget. Brown (2010) considered that message is important in advertising because it conveys information about the product or service to consumers which is valuable and it cannot be forgotten easily. This study also adopted the words “valuable” and “not easy to forget” as a statement to obtain results from the respondents about the importance of message of IDTA.
Brown (2010) did a study in USA and measured importance of message using the statement “not easy to forget” and “valuable” by applying scored card analysis and found that importance of message performed well (58%) in the effectiveness of advertising message. Payne et al. (2012) conducted a study in USA and used regression analysis with findings indicating that importance of message had no significant effect on TV advertising quality. A similar study in Thailand investigated TV advertising and through descriptive analysis found that the relative importance of TV advertising to peoples’ lives was 10% (Chittithaworn et al., 2011). The result assists this study to compare findings for similarities or differences hence a contribution of knowledge to tourism research.
2.5.1.3 Uniqueness of Message

Uniqueness of message is explained as a quality of TV advertising and can be expressed by the word “imaginative” (Payne et al., 2012; Brown, 2010). This study defines uniqueness of message as the ability of domestic tourists to find TV advertising imaginative in terms of creativity and showing different national parks. Furthermore, in this study what makes a message unique is the creativity in using interesting words to describe wildlife activities in national parks and also showing different national parks on TV advertising.
Payne et al. (2012) applied regression analysis method and results revealed that uniqueness of message had no significant effect on TV advertising quality. On the other hand uniqueness of message was measured using the statement “imaginative” (Brown, 2010). A recent study on attitude toward TV advertising researched factors such as trust building, religious, transparency and announcing superior marks using the descriptive – correlation method (Tehrani et al., 2014). However the study did not research on the uniqueness of message. Therefore this study adds research results on quality of the message variables of TV advertising in terms of uniqueness of message.

Africans view tourism activities in protected areas to be for the rich due to the fact that most attractions are visited by western nationals (Bakuneeta, 2013; Ngoka, 2013). Another study by Ajake (2015) was done in Nigeria and confirmed that 86% of the sampled respondents comprising of domestic tourists were fully aware of the attractions. Macha et al. (2014) confirmed that promotion is still a problem in Tanzania particularly for domestic tourism. Mariki et al. (2011) used content and structural function analysis and found that 67% of domestic tourists in Tanzania visited the northern wildlife protected areas. The study indicated that promotion is still a key problem and one of the challenges for domestic tourism. Mariki et al. (2011) also stated that there is inadequate promotion for domestic tourism particularly for southern national parks. However these studies lack information on the extent to which advertising forms such as IDTA influence domestic tourism (Mariki et al., 2011; Macha et al., 2014).

2.5.1.4 Likeability of Message

Likeability of message is defined as a quality of TV advertising and can be expressed by words such as “generally like advertising” and “TV advertising is boring” (Shavitt et al., 1998; Payne et al., 2012). This study defines likeability of message as the ability of domestic tourists to find TV advertising of national parks likeable and interesting. Payne et al. (2012) conducted researched in USA on TV advertising by applying regression analysis and found that likeability of message had no significant effect on TV advertising quality. Barake (2011) used descriptive and Chi-square test analysis and found that awareness creation for tourism in Nigeria was effective with TV. Shavitt et al. (1998) explored attitude towards advertising and found that the public had a positive attitude because they liked and looked at most TV advertising which they found interesting and not boring.
2.5.2 Influence of Demographics Response of IDTA on Tourist Visitation
The demographics response variables from the empirical literature review are covered on sections of age, gender, income and education in order to analyze the research objective 2.
2.5.2.1 Age

Recently Anurekha (2015) did a study in India using textual analysis and found that young adults watched TV and favoured emotional oriented advertising. In this study, age not only defined the sampled population but was also used as a sub variable to establish the influence of demographics response of IDTA on domestic tourism. The study in Nigeria by Ajake (2015) found that majority of respondents 63% were aged 36 to 65 and used 17% for TV and Radio. Although these studies have shown results on age as demographics in studying TV advertising, this study also uses age to inform the analysis of the influence of demographics response on tourist attractions.

Spencer (2013) used the age variable in the study of IDTA and found that 5.3% of 275 respondents watched the TV channel featuring attractions. On the other hand 81.7% of domestic tourists in Spain found IDTA popular (Ortega and Rodriquez, 2008). Shavitt et al. (1998) carried out a study in USA on advertising and found that majority of the sampled respondents were between 35 to 54 years (54%) that had positive attitude towards advertising including TV. Barake (2011) used descriptive analysis to investigate tourism awareness in Nigeria and found that majority of respondents were those between 21 to 60 years (73.14%). Mariki et al. (2011) did a study in Tanzania which showed that for the majority of respondents between 26 to 37 years, there were less than 15% that used TV as a source of information.
2.5.2.2 Gender

Shavitt et al. (1998) did a study in USA on advertising and used descriptive analysis and found that for gender the majority of respondents were females and they enjoy advertising. In this study gender comprises of male and female. A study by Barake (2011) in Nigeria applied descriptive analysis and Chi-Square test to study tourism awareness and found that the majority of the 216 sampled respondents which showed TV significant p<0.05 were male (78.74%) and female (21.36%). Mariki et al. (2011) carried out a study in northern Tanzania on wildlife based tourism using descriptive analysis and results showed that majority of the respondents (62.9%) were male, and female accounted for (37.1%) of which less than 15% use TV as a source of information. Consequently Chittithaworn et al. (2011) used descriptive analysis and the study about TV advertising in Thailand revealed that there were more females (62.7%) than males (37.3%). Although these studies have examined gender as a demographic variable, little is known in Tanzania on the influence of demographics response of IDTA on domestic tourism in terms of gender which this study analyses.
 In addition, a study on TV advertising in India using textual analysis revealed that young adults both males and females watched TV and favoured emotional oriented advertising (Anurekha, 2015). Recently Jani (2016) did a study in Tanzania related to tourism with a focus on local attendees in a film festival which used cluster analysis. The sampled demographics revealed there were more males (61.8%) than females (38.2%). Furthermore, Jani (2016) found that 32.9% of the sampled respondents used TV as a source of information. The implications of these results assist to ascertain whether findings of this study are similar or different from previous studies. Although these studies have examined gender as a demographic variable in advertising, this study analyzes the influence of demographics response of IDTA on domestic tourism in terms of gender for tourists visiting national parks as opposed to film festival.
2.5.2.3 Income

Income is a variable used in various studies for tourism. Other scholars conducting studies on advertising have used demographic information of individuals like income as a variable of analysis (Park et al., 2013; Khuong and Nyugen, 2015; Haney, 2016). Anderson (2010) applied income to study marketing of domestic tourism in Tanzania and stated that there is inefficient use of media and majority of the sampled respondents (34%) used word of mouth through friends and relatives. Anderson (2010) conducted a study in Tanzania and used multiple responses tool of analysis to obtain results of income distribution of domestic tourists The results revealed that 21.7% of the respondents earned income of 250,001 up to 500,000 Tanzanian Shillings (TZS) per annum, below 100,000 TZS per annum were (32.7%), and (19%) for those between 100,000 and 250,000 TZS per annum (Anderson, 2010).
For this study, income is in three categories of “no income”, income below 300,000 TZS per month and income above 300,000 TZS per month. The minimum wage in Tanzania is 300,000 TZS per month (Government Gazette, 2013). Park et al. (2013) conducted a research on advertising then used correlation analysis on data collected in the USA and results indicated that there is a positive correlation between advertising and income. Another study which investigated TV effects on consumers in Vietnam showed that majority of the respondents (47.3%) earned income below 5 million VND (Khuong and Nyugen, 2015).
2.5.2.4 Education

Several scholars have used the education variable to study the education levels of respondents in tourism (Mariki et al., 2011: Philemon, 2012). Mariki et al. (2011) did a research in Northern Tanzania using a survey design approach and found that majority of domestic tourists who visited northern tourist attractions had secondary education. Philemon (2012) did a study in Tanzania on motivation to visit national parks by university students. Shavitt et al. (1998) used the education variable and found that the public were positive towards advertising including through TV.
Khattak and Khan (2009) were also concerned with college students’ response toward TV advertising particularly for females in Pakistan. The study through correlation and regression analysis revealed a significant positive attitude towards TV advertising by female college students (Khattak and Khan, 2009). Chittithaworn et al. (2011) indicated university education (35.8%) for the respondents of TV advertising study. The education variable for this study is categorized as primary, secondary, college and university. Recently a similar study in Vietnam by Khuong and Nguyen (2015) investigated TV effects on consumers. Khuong and Nyugen (2015) used descriptive approach and found that most of the respondents were bachelor graduates (46.7%) and are also holders of masters’ degree (4.3%). Lee (2015) researched on TV drama in Korea and found that most of the respondents (72.2%) were college graduates.
2.5.3 Impact of Knowledge from IDTA on Tourist Visitation
In this study, knowledge from IDTA is referred to as TV advertising of national parks which provide information to domestic tourists. Reisch et al. (2013) conducted a study in various countries of Europe (Germany, Italy, Spain) on knowledge and advertising. A similar approach is adopted for this study but the focus is on the impact of knowledge from IDTA on tourist visitation using information about national parks.
Information about national parks is described in this study as information through IDTA about national parks such as wildlife. IDTA is used internally to advertise attractions to tourists (Spencer, 2013). Hossain and Ahmed (2012) conducted a research in Bangladesh on viewers’ perception on TV advertising and applied chi-square test with results indicating that 71.74% of the respondents found product information on TV advertising is not satisfactory. Similarly correlation analysis was used and findings indicated that entertainment, information technology and program are factors which influence perception towards Bangladesh television (Ashrafi, 2017). Mahmoudi and Parsi (2017) did a study in Kurdistan using sample independent T test technique and findings indicated that TV advertising offers information about tourism places (40.7%)
Salehi and Farahnakhsh (2014) mentioned about brochures, handbooks, TV, newspapers and internet advertising but did not specify which tool is the most popular with domestic tourists. In addition, Salehi and Farahnakhsh (2014) a study done in Iran also found that TV as a tool for the country’s tourism is effective for domestic travelers. However these results may not apply in Tanzania which is in a different setting geographically and also a less developed country. Hence this study provides results to add on the development of knowledge base for IDTA.

Stockton (2011) advocates the use of direct and indirect variables to measure knowledge about tourism. These variables are economic, environmental and socio cultural where a 5-point Likert-scale on indirect variable was used for respondent data collection on level of tourism knowledge. Choice questionnaires were deployed for direct variables. The multiple regression analysis revealed that there is low attitude toward tourism knowledge. However the study by Stockton (2011) puts more emphasis on tourism knowledge related to environment while this study focused on national parks.
Similar study on attitude toward TV advertising focused on factors (trust building, religious, transparency and announcing superior marks) using the descriptive – correlation method (Tehrani et al., 2014). However the study did not focus on knowledge while this study is interested on the impact of knowledge from IDTA on tourist visitation. In another similar study, multiple regression analysis was adopted and information benefits had significant effect toward TV advertising (Chittithaworn et al., 2011).
Mungai (2011) did a tourism marketing study in Kenya for the Masai Mara game reserve using a 5-Point Likert-scale and found that TV scored average of 3. Hence TV is less used as a source of information for tourist attractions. TV scored 3 compare to other sources trade/exhibition (4.8), word of mouth (4.7) and website (4.6), magazines/newspapers (3.4), brochures (3.2) and public relations/personal selling (3.2). This study used similar categories to measure how domestic tourists know about national parks and specifically it provided six selections which were radio, exhibitions, magazines, friends, social media and TV. Macha et al. (2014) and Macha (2016) confirmed that promotion of domestic tourism is still a problem in Tanzania. However these studies lack information on TV advertising influence on domestic tourism which this study aims to analyze.
2.6 Conceptual Framework
The key concepts of TV advertising and Domestic Tourism emanate from literature and theoretical framework. Figure 2.2 shows the conceptual framework which indicates the relationships of the hypotheses according to research objectives. The conceptual framework has dependent and independent variables to study the influence of TV advertising on domestic tourism. The dependent variable of domestic tourism is represented by tourist visitation. Tourist visitation is measured based on domestic tourists in the visited national parks who watched TV channels showing national parks and those who did not watch TV channels. The independent variables are quality of the message, demographics response and knowledge.

In the independent variables, the concept for this study was the quality of message as the predictor variable. The variables for this predictor that guided the measurements for testing in this study was content, message importance, message uniqueness and message likeability. Shavitt et al. (1998) mentioned content can be measured using the usefulness of advertisements and also decision on purchase. This study applies a similar approach. Payne et al. (2012) used message importance, message uniqueness and message likeability variables to measure TV advertising quality in the USA. This study considered a similar approach.
 Independent Variables

 Dependent Variable

Figure 2.2: Conceptual Framework

Source: Researcher, 2015
Park et al. (2013) also applied age and income as variables to show that tourism advertising significantly influences tourist decisions. Consequently Spencer (2013) applied demographics and length of residency to study effectiveness of IDTA in relation to sales and advertising return on investment. Shavitt et al. (1998) measured demographics response to advertising to study public attitude towards advertisements. Therefore this study measured demographics variables (age, gender, income and education) response of IDTA. Reisch et al. (2013) looked at the association of knowledge and TV advertising to study children’s food knowledge. Stockton (2011) assessed Morro Bay resident’s knowledge about tourism using information on environment. This study also used the knowledge variable to research on TV advertising on domestic tourism. The knowledge variable is measured using information about national parks. Therefore H1, H2 and H3 represent the hypotheses that were tested.

2.7 Knowledge Gap
There is no sufficient evidence to show that studies have been conducted in Tanzania on the influence of TV advertising on promoting domestic tourism. Studies such as Spencer (2013), Ajake (2015) and Ashrafi (2017) have researched on issues of effectiveness, tourism awareness and perception related to TV respectively, and furthermore these studies have been carried out in USA, Nigeria and Bangladesh. Even those studies on tourism conducted in Tanzania such as Mariki et al. (2011) and Jani (2016) have concentrated on TV as a source of information only.
Therefore this study conducted research on the influence of TV advertising on domestic tourism in Tanzania so as to fill in the knowledge gap. In filling the knowledge gap on the influence of TV advertising on domestic tourism, this study provides the theoretical results emanating from testing the hypotheses that analyzed the three research specific objectives.
2.8 Summary

The theoretical literature from AIDA theory, Decision theory and Economics of Information theory guided this study to develop the tested hypotheses. From the empirical literature perspective, it is evident that studies on TV advertising on domestic tourism from the Tanzania context is lacking especially on southern tourist attractions which desperately need effective promotion in terms of advertising. Furthermore, the empirical literature review shows extensive research on other forms of internal advertising tools but very limited literature on IDTA.
Previous studies are conducted mainly in developed nations even though TV is widely used in developing nations. Therefore the conceptual framework of this study is compiled from theoretical and empirical literature review. In terms of the study area, this study will contribute to the contextual gap, the methodology use of various methods to analyze data which are Chi-Square, descriptive statistics and binary logistic regression. The study will provide results which show the influence of TV advertising on domestic tourism.

CHAPTER THREE

3.0 RESEARCH METHODOLOGY
3.1 Overview
The research methodology chapter covers the research philosophy, study area, research design and target population. Other sections covered in chapter three are sampling techniques, sample size, data collection methods, data analysis, validity and reliability, ethical issues and limitations of the study.
3.2 Research Paradigm
Research paradigm chosen for this study is positivism and interpretivism. The positivism was selected because of the quantitative approach to test the developed hypotheses of this study. The interpretivism is adopted to supplement the quantitative results of this study. According to Saunders et al. (2007) research paradigm is defined as the way in which social phenomena is examined to gain understanding of the phenomena and provide explanations, and there are two research paradigms which are positivism and interpretivism. The positivism is linked to quantitative methods and interpretivism is associated with qualitative methods which applies the subjective approach based on different worldview by relying on the views of participants for the phenomenon under study (Saunders et al., 2007; Saunders et al., 2012). In this study quality of the message, demographics response and knowledge as predictor variables were tested to explain their significance on domestic tourism hence it is a quantitative approach.
Therefore the pre-developed hypotheses and the qualitative approach in building the conceptual framework for this study justify the use of both positivism and interpretivism. Other scholars have also used a similar approach of utilizing positivism and interpretivism in research by adopting both quantitative and qualitative approaches (Mrisho et al., 2007; Ishengoma, 2013; Chekalina et al., 2014). By adopting the research paradigm of positivism and interpretivism from these previous studies, the quantitative approach in this study facilitated to test hypotheses H1, H2 and H3 while the qualitative approach assisted in the collection of face to face interview guide data for objective 1 and objective 3. Further interviews with domestic tourists after the survey were used to validate quantitative results of objective 1 and objective 3.
3.3 Study Area

Figure 3.1 shows the study area for this research which is Southern Tanzania where the southern tourist attractions mainly Mikumi, Udzungwa, Ruaha and Kitulo National Parks are located. The selected four national parks in Southern Tanzania are Mikumi in Morogoro, Udzungwa in Morogoro, Ruaha in Iringa and Kitulo in Mbeya as per Figure 3.1. Of these national parks, Ruaha is the largest in Tanzania covering 20,300 sq km (TANAPA, 2015).

Figure 3.1: Location of National Parks in Southern Tanzania
Source: Adopted and Customized from TANAPA, 2015
This study selected the four national parks in southern Tanzania which face insufficient promotion. This study also selected the southern national parks because the largest national park in Tanzania is located in this area (TANAPA, 2013). Furthermore there is huge potential for tourism from the southern national parks which are characterized with unique natural wonders for instance the wildflowers in Kitulo National Park which have not yet been fully utilized for domestic tourism.
3.4 Research Design

Research design is an overall plan of a research which involves collection, measurement and analysis of data (Saunders et al., 2009; Mbogo et al., 2012). The research design adopted in this study is a cross-sectional survey which accommodates the explanatory and exploratory research design to fit the mixed method paradigm selected. The explanatory research design is a study which is concerned with determining the effect of one variable on another variable (Adam and Kamuzora, 2008). This study used explanatory research design to explain the influence of TV advertising on domestic tourism by testing three hypotheses which are; quality of message of IDTA directly influence tourist visitation, demographics response of IDTA directly influences tourist visitation and knowledge from IDTA directly impact tourist visitation.

This study also used exploratory research design in determining if it is possible to attempt this research and therefore key informants in the tourism industry were used to provide the initial information about TV advertising on domestic tourism. Furthermore exploratory design by using tourism experts through face to face interviews was used to ascertain the existence of quality of message and knowledge variables for TV advertising on domestic tourism since little is known in the local context.
A survey strategy is a term used as a method of collecting large amounts of data from a large population for generalization purposes (Adam and Kamuzora, 2008). This study also used the survey strategy with structured instruments to gather information on TV advertising on domestic tourism from a large population of domestic tourists for generalization of results. A research design can use survey strategy with structured instruments (Fawcett and Downs, 1986). The survey strategy was also used to test hypotheses and relationships between independent and dependent variables developed from the theoretical and empirical literature review hence ensure congruency with research paradigm. Therefore the explanatory approach in this research is due to hypotheses testing. A cross sectional study is defined as a study of a particular phenomenon or phenomena at a particular time and often applies a survey strategy (Saunders et al., 2009). Cross section design was used because data was collected from respondents (key informants and domestic tourists) only once and not repetitively and this is because of time and financial constraints.
3.5 Targeted Population
Target population is defined as the entire set of units on which the survey data is used for inferential purposes in research (Lavrakas, 2008). The target population for this study is domestic tourists visiting national parks which are 372, 409 (MNRT, 2012; Table 3.1). The domestic tourists who visited national parks were 372, 409 compared to international tourists 548,163 (MNRT, 2012). Therefore for quantitative approach purposes, the population distribution is shown on Table 3.1.

Table 3.1: Targeted Population

	National Park

	Population of Domestic Tourists

	Kitulo NP
	178

	Udzungwa NP
	4,659

	Mikumi NP
	23,859

	Ruaha NP
	8,601

	Arusha NP
	45,612

	Gombe NP
	1,564

	Katavi NP
	1,540

	Kilimanjaro NP
	3,532

	Lake Manyara NP
	53,069

	Mahale NP
	2,700

	Mkomazi NP
	772

	Rubondo NP
	299

	Saadani NP
	9,865

	Serengeti NP
	155,350

	Tarangire NP
	55,583

	Saanane NP
	5,226

	
	372,409

Source: Compiled from MNRT, 2012
For qualitative approach the interview was conducted to 3 government officials from MNRT, TANAPA and TTB. The 3 government officials at the managerial level were key informants to explore data and direct the survey strategy to study TV advertising on domestic tourism in Tanzania.
3.6 Sampling Techniques, Sampling Frame and Sample Size
3.6.1 Sampling Techniques

Sampling techniques are methods of selecting a sample by using probability or non-probability approaches. This study used both probability and non probability sampling. The probability sampling for this study was applied because of generating the non biased sample of domestic tourists and choice of study area. The non probability sampling was applied in order to obtain the sample for qualitative data from domestic tourists. Probability sampling is used due to its non biased nature and non probability sampling for non random criteria of case studies (Adam and Kamuzora, 2008).

3.6.1.1 Probability Sampling

Probability sampling is a type of sampling which is non-biased since all items in the population have a chance to be included in the sample. The probability sampling techniques used in this study are Stratified random sampling and Disproportionate Allocation Stratified Sampling. Stratified random sampling technique on the sample frame was applied since the population is big, heterogeneous and covers three geographical areas (Iringa, Mbeya and Morogoro). Stratified sampling technique is a sampling technique in which the total population is divided into groups prior to selection of representatives (Adam and Kamuzora, 2008).

Disproportionate Allocation Stratified Sampling technique on the sample frame was used in order to facilitate between strata analyses hence each group has equal chance for selection and minimize the bias element. Disproportionate allocation stratified sampling is when the stratum of each sample size is not proportional to the population size (Johnnie, 2012). In this study the smallest stratum is Kitulo National Park with 178 domestic tourists and the highest stratum is Mikumi National Park with 23,859 domestic tourists.

3.6.1.2 Non Probability Sampling

Non probability sampling is a type of sampling which is biased and does not provide a basis for estimating the probability that each item in the population will be included in the sample. The non probability sampling used in this study was facilitated by convenience sampling technique which provided the interview process of collecting information from domestic tourists. Convenience sampling is a process of selecting respondents based on their availability (Adam and Kamuzora, 2008). This study applied a convenience sampling due to availability of respondents and ease of access at entry gate points of national parks. The convenience sampling was conducted at entry points of national parks because of availability of respondents and ease of access at entry gate points of national parks where a saturation level of 16 domestic tourists provided qualitative data that supplemented quantitative results. Adam and Kamuzora (2008) highlighted that convenience sampling can be used to select respondents based on availability and willingness to respond.
3.6.2 Sampling Frame

Sampling frame is a complete list of every member in the population. Adam and Kamuzora (2008) define a sample frame as a complete list of every unit in the population. The sample frame for this study is 37,297 domestic tourists in four national parks which was drawn from a population of 372, 409 domestic tourists who visited 16 national parks. The four national parks are (Mikumi, Udzungwa, Ruaha and Kitulo).
3.6.3 Sample Size

Sample size is the actual number of items obtained from a population. In Table 3.2, the sample size was obtained from the population using the sample frame of 37,297, sampling techniques (stratified random sampling and disproportionate allocation sampling) and application of the equal allocation formula by Johnnie (2012). The sample frame of 37,297 comprised of domestic tourists in four national parks namely Mikumi, Udzungwa, Ruaha and Kitulo located in different regions hence the application of stratified random sampling. The number of domestic tourists who visited these four national parks were not proportion hence the application of disproportionate allocation sampling to allocate the lowest to the highest stratum.

Due to the disproportion fraction of the stratum for this study and the need to have equal chance of selection, therefore to obtain the sample size, equal allocation of 100 per stratum provides equal chance of selection and hence the sample is 400 as per Table 3.2. Johnnie (2012) mentioned that in order to avoid the disproportion fraction of the stratum, equal allocation provides equal chance of selection. 100 for each stratum can be used to correct the disproportion of stratum to obtain the sample (Johnnie, 2012). This study adopted the equal allocation formula from Johnnie (2012) due to the disproportion problem of stratum in the population distribution of the targeted domestic tourists.
Table 3.2: Disproportionate Allocation Stratified Sample of Domestic Tourists
	Study Area and National Park

	Population
	Sample Size

	Mbeya - Kitulo NP

	178
	100

	Morogoro - Udzungwa NP

	4,659
	100

	Iringa - Ruaha NP

	8,601
	100

	Morogoro - Mikumi NP

	23,859
	100

	Total

	37,297
	400

Source: Adopted and customized from MNRT, 2012 and Johnnie, 2012

The equal allocation formula of 100 per stratum provided the sample size 400 for this study. Table 3.2 shows the disproportion stratified sample by stratum and the application of equal allocation formula to obtain the sample size 400. However to account for low response rate, this study added 5% to the sample size 400 hence the sample size used for obtaining data from the respondents was 420. Mathers et al. (2009) mentioned that 5% can be added to the sample size for purposes of accounting for low response rate.

3.7 Data Collection Methods and Instruments
The data collection for this study was conducted in three phases. The first phase was a qualitative approach of face to face interview with government officials to get initial information on TV advertising during November and December 2014 because the key informants are located in Dar es Salaam and Arusha. The second phase was a quantitative approach of survey questionnaires to domestic tourists during December 2014 and January 2015. The third phase was the qualitative method by interviewing domestic tourists during February 2015.
This research was conducted in phases to allow the collection of initial information from key informants that informed the survey questionnaire. This was followed by the second phase which used the survey questionnaire to obtain quantitative data from domestic tourists located in different locations which are Morogoro, Iringa and Mbeya. The third phase collected data from domestic tourists by face to face interview method in order to supplement the quantitative results.
3.7.1 Types of Data

The types of data collected in this study are both primary and secondary data.

3.7.1.1 Primary Data

Primary data is raw data which involves collecting information from respondents in order to answer the research questions and achieve the research objectives of the study. Primary data was collected from the field to study TV advertising on domestic tourism in Tanzania. In this study the information collected from the field was to address the research questions of how quality of message, demographics response and knowledge from IDTA influenced domestic tourism. The information was collected using interview guide, survey semi structured questionnaire and interview questionnaire. Furthermore data was collected using both quantitative and qualitative methods to improve the quality of data.

3.7.1.2 Secondary Data
Secondary data is literature which is obtained from secondary sources such as books and journals. Secondary data such as Stockton (2011), Spencer (2013) and Ajake (2015) also provided information on findings and results from other studies for purposes of identifying the research gap, comparing study results or understanding debates in the literature. This study has used various secondary data sources like journal articles, conference papers, books, government publications and websites to support and justify the information on literature review related to TV advertising and domestic tourism.
3.7.2 Data Instruments
The instruments used in this study to collect data from respondents were interview guide (Appendix 1), semi structured questionnaires (Appendix 11), and interview questionnaires (Appendix IV).

3.7.2.1 Key Informants Interview
The qualitative method captured primary data from the government top managerial level using face to face interview guide to get information on TV advertising on domestic tourism. The interview guide questions were generated to provide general information on TV advertising in Tanzania (Appendix 1). The key informants were visited at TTB, MNRT and TANAPA offices and arranged for appointment to interview the relevant officials. Those interviewed were managers and the selection was done according to the department responsible for marketing information including advertising in tourism. Each interview took a maximum of 30 minutes. The answers were written down on a note book during the interview for further analysis. Results from the interview guide questions with government officials attached at Appendix 1 elaborated and improved the quantitative survey questionnaire before data collection.
3.7.2.2 Semi Structured Questionnaires to Domestic Tourists
The quantitative method used the survey strategy with semi structured questionnaires to draw primary data from the domestic tourists for testing hypotheses (Appendix II). Before data collection, the designed survey questionnaire in Appendix II was subjected to a pilot study with tourism experts (Officer in Charge from the Tourism Division of MNRT in Dar es Salaam, Tanzania). The tourism experts were used to test content, wording, sequence and format for face validity of suggested items. The survey questionnaires were further pretested on 50 domestic tourists in Tanzania. The Selous game reserve where domestic tourists also visit was chosen for the pilot study. The pilot study provided initial opinion on the suitability of the questionnaire items to improve data collection instrument.
TBC 1 was added to the list of the TV advertising channels in the questionnaires hence it helped to strengthen the choice selection. Although both versions of English and Kiswahili questionnaires were prepared, the English version survey questionnaire (39) was preferred by the respondents rather than the Swahili version (Appendix III). The time taken to answer the questionnaire was maximum 10 minutes. Although other sources of information (radio, friends, social media, exhibition and magazines) can influence domestic tourism, this study is interested to analyze the influence of TV advertising on domestic tourism because TV is still widely used for advertising purposes.
However for purposes of knowing the comparative percentage of TV to other sources of information, respondents (domestic tourists) in national parks and not potential visitors were also asked whether they know about national parks through radio, friends, social media, exhibition and magazines. Furthermore this study concentrated on domestic tourists visiting southern tourist attractions in Tanzania because this is the point where it is easy to ascertain those domestic tourists in national parks who watched TV programs on national parks and whether the mentioned variables of quality of the message, demographics response and knowledge influenced the respondents visit in national parks.

To control or isolate the impact of other media such as radio so that what respondents say is merely TV advertising impact, this study performed the following; firstly this study ensured that the predetermined items in the structured questionnaire first asked the respondents to select which sources of information (radio, friends, magazines, social media, exhibition and TV) that they use to know about national parks. The results showed that most respondents (44.5%) used TV. Secondly, the respondents were asked to select which TV channels showing national parks that they had watched and thirdly, the headings in the questionnaire representing the statements measured on 5 point Likert scale state the word TV advertising so that no reference is made to any other media.

The 5-point Likert-scale type of strongly disagree (1) to strongly agree (5) was used to measure the collected data for the 16 statements which were non- numerical (Appendix ll). Mbogo, et al. (2012) pointed out that non-numerical data or named categories in type of questions can be rated using agreement for example, strongly agree to strongly disagree. The data for the demographics variable was measured using numerical and categorical scale of measurement and presented in a table format in terms of frequencies and percentages. Table 3.3 highlights the operationalisation and measurements of the variables for this study.
In Appendix 11 for sections A, B, C and D, this study also adopts the statement approach modified from similar studies (Brown, 2010; Stockton, 2011; Payne et al., 2012). The advertised product in this study is national parks. Domestic tourists were accessed at entry points of the selected national parks where tourists undergo registration for purposes of national park records. The registration of domestic tourists by the tour guide allowed ample time to approach domestic tourists and hand them the questionnaires. The nature of domestic tourists in the selected national parks comprised of local people such as school children and family members on holiday.

Table 3.3: Operationalisation and Measurement of Variables

	Concept

	Variables
	Measurements
	Instrument & type of measurement

	Television Advertising
	Quality of the Message

	Content

Importance

Uniqueness

Likeability
	Survey Structured questionnaire (Appendix II; Appendix III). 5-point Likert-scale.

Self administered

	

	Demographics

Response

	(Age, gender, income, and education)
	Questionnaire (Appendix II; Appendix III). Demographics variables used numerical and categorical scale of measurement.

	
	Knowledge

	Information about national parks
	Questionnaire (Appendix II and Appendix III). Knowledge variable measured using 5- point Likert-scale.

	Domestic Tourism
	Tourist visitation
	No. of domestic tourists who visited NPs that have watched TV channels showing TV programs on national parks & those who did not watch TV channels showing TV programs on national parks
	Questionnaire (Appendix II and Appendix III). Tourists who watched TV channels. Applied categorical scale of measurement.

Source: Compiled and customized from Literature review, 2014

The nature of domestic tourists also comprised of college students, university graduates and employees from TAZAMA pipelines just to mention a few. Other domestic tourists at Mikumi National Park made use of the accommodation provided by TANAPA. The accommodation is located within the National Park hence they had ample time to fill in the questionnaires at the entry points. Other domestic tourists stayed for one day in order to fully utilize the 24 hour permit for game viewing of wild animals such as lions, giraffes, elephants, crocodiles and zebras. Also those domestic tourists who visited Udzungwa, Ruaha and Kitulo National Parks made use of TANAPA accommodation.

3.7.2.3 Interview Questionnaires to Domestic Tourists
Another qualitative approach after quantitative survey used convenience sampling as a non probability sampling technique to conduct interviews with domestic tourists. This qualitative method was to supplement quantitative results hence enriching information about TV advertising phenomena in Tanzania. The interviewed domestic tourists provided descriptive data from a qualitative perspective thus enriching the information on TV advertising in Tanzania. Adam and Kamuzora (2008) emphasized the importance of adapting to the interviewees condition in order to finalize the data collection. Accessibility, transferability, consistency and replicability were considered in this study for the qualitative data approach.
The gate entries at national parks were identified as convenient to approach domestic tourists and request for their cooperation to do the interview. Therefore accessibility of data from domestic tourists for the interview was at the gate entry of the national park where TANAPA staff assisted in informing the respondents to take part in the interview. The interview also considered the priority of providing maximum interaction during the questioning process between the interviewer and interviewees. Due to the nature of domestic tourists visiting attractions for the intention of relaxing, the interviewer made sure to minimize any disturbances in order to complete the data collection process successfully.

Transferability was considered by ensuring the answers were written on a note book during the interview and later subjected to content analysis where the information was summarized into different themes and coded carefully for analysis. Results that were evident and relevant to overall aim of the study were included.
3.7.3 Data Analysis
Descriptive and inferential statistics analysis was applied in this study to summarize, organize and present the quantitative data. Quantitative data analysis using descriptive statistics and Binary Logistics Regression was assisted by SPSS Version 20 computerized software for statistical data summary, test and confirmation on the variable influences as per Appendices V, VI, VII, VIII, XI, X, XI, XII, XIII, XIV, XV, XVI, XVII, XVIII and XXXI . In this study content analysis was used for purposes of analyzing qualitative data from key informants. The open ended answers from the interview were summarized and coded then subjected for interpretation.
Quantitative data analysis used Binary Logistic Regression analysis to test the hypotheses with two categorical outcomes of influence or not influence. According to Field (2009), Binary Logistic Regression analysis is used to predict only two categorical outcomes. The conceptual framework in this study has three independent variables which are quality of the message, demographics response and knowledge. The Binary Logistic Regression analysis tested whether quality of the message of IDTA through hypothesis H1 influenced tourist visitation. Equally for demographics response of IDTA influenced tourist visitation through hypothesis H2.
Knowledge from IDTA impact tourist visitation through H3 as variables in the conceptual framework, were tested to see whether it is influential or not. The category outcome of this study involved two categorical of domestic tourists in the national parks who watched TV channels showing TV programs on national parks =1, and domestic tourists in national parks who did not watch TV channels showing TV programs on national parks =0.
The Binary logistic model is

[image: image1.wmf](

)

p

p

x

x

x

it

b

b

b

b

p

+

+

+

+

=

...

log

2

2

1

1

0

Where
[image: image2.wmf](

)

÷

ø

ö

ç

è

æ

-

=

p

p

p

1

log

log

it

In the Binary Regression Model, the logit
[image: image3.wmf]p

 means the probability that an event will occur and additionally it is the odds ratio of the event happening to the probability of the event not happening (Field, 2009: Karl, 2014). In this study it is the influence of independent variables on domestic tourism (those domestic tourists in national parks who have watched TV channels and those who have not watched TV channels). The regression coefficients
[image: image4.wmf]p

b

b

b

,...,

,

1

0

 where β0 is the constant meaning there is no association with the predictor variable. The β1, β2 ….., βp means there is an association with the predictor variable (Field, 2009). In the Binary Regression model the
[image: image5.wmf]p

x

x

x

,...,

,

2

1

 means the predictor variables. In this study the predictor variables are quality of message, demographics response and knowledge.

Field (2009) mentioned that the Binary Logistic Regression analysis model has a number of assumptions. The model assumes that:
1. Y cases are independent with a binomial distribution and therefore not necessary for the dependent variable to have normal distribution;
2. There are no linear relationships between the independent variables and dependent variable. However it does on the logit of the response and explanatory (independent) variables logπ =β 0 +β X.
3. The explanatory variables can either be power terms or nonlinear transformations of the original explanatory (independent) variable.
4. The conditions of homogeneity variance do not have to be satisfied.
5. Errors are independent but not normally distributed.
6. The model relies on large sample approximation because it applies the Maximum Likelihood Estimation (MLE) instead of the Ordinary Least Square (OLS) to estimate parameters. For purposes of goodness- of- fit the model measures this based on the rule of not more than 20% of expected cells count are less than 5.
Although Binary Logistic Regression analysis has the above mentioned assumptions as limitations, this study was able to utilize the model due to the large sample size (400). Also in this study, Table 3.4 shows the imperfect distribution of dependent variable which was ideal for the use of Binary Logistic Regression analysis. The dependent variable (Domestic tourism) under the two categorical of domestic tourists in the national parks who watched TV channels =1, and domestic tourists in national parks who did not watch TV channels =0. For the large sample n=400 indicate a skewness (-3.172) meaning data distribution is not normal and kutorsis (8.103) also shows that the data distribution is not perfect as per Table 3.4.

Table 3.4: Statistics for Skewness and Kurtosis
	Skewness

	-3.172

	Std. Error of Skewness

	.122

	Kurtosis

	8.103

	Std. Error of Kurtosis

	.243

Source: Field Data (2015)

The skewness and kurtosis results compliment the binary logistic regression which assumes that a dependent variable does not necessarily have to show a normal distribution (Field, 2009). Furthermore, the normal distribution for dependent variable should have values of skewness and kurtosis as 0. If the dependent variable values of skewness and kurtosis are above 0 or less than 0 then there is a deviation from the normal hence an error and considered as not perfect (Field, 2009).

A kurtosis value of above 7 for samples larger than 300 (n>300) is considered as high and leptokurtic therefore the distribution is not normal (Hae, 2013)). In this study the kurtosis is 8.103 with standard error 0.243 which is a high deviation from the zero value hence not a perfect distribution. The skewness is negative (-3.172) meaning the scores are clustered at high end meaning there data is not perfectly distributed. Other assumptions were considered in order to run the binary logistic regression model which included nonlinear transformation of the original independent variables for testing hypotheses.

The interpretation of results for Binary Logistic Regression analysis testing technique is based on the effect of a covariate. The chance of a success is linear or multiplicative on the odds. If βj > 0 and exp (βj) > 1 then the interpretation is that the odds increase. If βj < 0, and exp (βj) < 1 then the odds decrease. Further interpretation using Binary Logistics Regression analysis is the symbol β which stands for the parameter coefficient to understand whether the variable has a positive or negative effect. The significance provides an explanation whether the tested variable in the hypothesis is significant or not depending on the p-value. The exp (B) is to determine how many times the variable occurs. Wald assesses the contribution of each predictor to the model, and explains whether the b coefficient is significantly different from zero or not (Field, 2009; Karl, 2014). If the b coefficient is significantly different from zero then the predictor makes a contribution to the prediction of the outcome in the model.

3.8 Validity and Reliability of the Research Instruments
3.8.1 Validity
A pilot study before the survey ensured coverage of data collection instrument as well as the face validity of respondents. In addition, the pilot study did assist to test the construct validity and inter-relationship of data. The tourism experts were used to test content, wording, sequence and format for face validity of suggested items. The construct validity relied on empirical studies to provide variables for analysis. The pilot study also assisted to add TBC 1 to the list of TV advertising channels in the questionnaire hence strengthened the choice selection of TV channels.
3.8.2 Reliability
Cronbach’s Alpha is the internal consistency of variables. This study used the value of Cronbach’s Alpha to measure reliability of scale items (internal consistence) of the questions in the questionnaires (Appendix XIII). Cronbach’s alpha was also used in the quantitative data to determine extent of correlation and coefficient between the items. Saunders et al. (2012) state that Cronbach’s Alpha measures reliability of variables and the alpha value of 0.7 or above shows that the questions are reliable. In this study the Alpha values for independent variables are quality of the message (0.865), demographics response (0.782), knowledge (0.849) and the dependent variable for tourist visitation (0.701) as per Appendix XIII.
3.9 Ethical Issues

This research observed confidentiality by designing anonymous questionnaires which did not require respondents to write their names on the answered questionnaires. Respect to the respondents and their freedom was also considered. The researcher ensures that data collected is solely used for academic research.
3.10 Limitations of the Study

This study is not a longitudinal design and therefore limited to cross section design due to time and financial constraints. During data collection, it was difficult to predict the number of domestic tourists that would arrive at entry gates. To handle this challenge, for example for Kitulo National Park it was necessary to increase the data collection days from 5 days to 7 days.
CHAPTER FOUR

 4.0 FINDINGS AND DISCUSSION

4.1 Overview
This chapter presents the findings and discussion according to research objectives. Specifically the study was to determine the influence of quality of message of IDTA on tourist visitation. The second objective was to examine the influence of demographics response of IDTA on tourist visitation. The third objective was to assess the impact of knowledge from IDTA on tourist visitation. Before presenting the findings/results and discussions by specific objectives, this study avails the characteristics of the sampled respondents.
4.2 Respondents Characteristics

4.2.1 Age

The age distribution of the sampled domestic tourists revealed that the majority (32.8%) were aged between 26 to 35 years (Table 4.1). This is due to the middle age group having income of below and above TZS 300,000 as well as education. Also the findings differ from similar studies conducted in other countries like that of Shavitt et al. (1998), which noted the majority of respondents in USA were between 35 to 54 years (43%) and another one by Barake (2011) which was conducted in Nigeria, indicated 73.74% were aged 21 - 60 years. The variation in results is because this study was conducted in Tanzania while the other two studies were conducted in Nigeria and USA.
Table 4.1: Summary of the Characteristics of the study sample

	Variable
	Frequencies

(n)
	Percentage

(%)

	Age : <18

 18-25

 26-35

 36-45

 46-55

 65-100
	86

124

131

33

24

2
	21.5

31

32.8

8.3

6

0.5

	Gender: Male

 Female
	256

144
	64

36

	Income: No Income

 < 300,000 TZS

 >300,000 TZS
	171

101

128
	42.8

25.3

32

	Highest Education: Primary

 Secondary

 College

 University
	21

173

91

115
	5.3

43.3

22.8

28.8

Source: Field Data, 2015

4.2.2 Gender
The gender distribution in Table 4.1 for the sampled domestic tourists showed that 64% of respondents were males while females were 36%. The findings of this study show that there are more males than females who visited southern national parks, because the males were interested in visiting national parks. The findings differ from a study by Chittithawon et al. (2011) done in Thailand on viewer’s attitude toward TV advertising which indicated most of the sampled respondents (62.7 %) were females. The difference in results of these two studies is associated with methodological approach in terms of sample size for analysis whereby this study had 400 and the other study had 134 hence there is a methodological difference.
4.2.3 Income

The income distribution pattern in Table 4.1 showed that about a quarter of the sampled domestic tourists (25.4%) had income below TZS 300,000 per month while a third of them (32%) earned above TZS 300,000 on a monthly basis. The rest of them had no income. For respondents that had no income were 42.8% compared to those that have combined income of below and above TZS 300,000 which means that these domestic tourists who do not earn any income are either sponsored or had trip offers to visit national parks. This shows that most of the domestic tourists are either employed or self employed. The results differ from Anderson (2010) in her study conducted in Tanzania and found that majority of respondents (32.7%) reported to earn income below 100,000 TZS per annum which means that on a monthly basis is estimated to be TZS 8333.33 per month.
4.2.4 Education

The education distribution pattern of the sampled domestic tourists in Table 4.1 reflected a very small percentage of primary education level (5.3%) while the majority possessed secondary (43.3%) followed by university education (28.8%) and then college education (22.8%). This shows that majority of the domestic tourists who visited the national parks are educated and this is attributed to accessibility to education. These results differ from the study by Lee (2015) done in Korea related to TV which showed that majority of respondents (72.2%) were college graduates. This difference is because the respondents are from different countries with different accessibility methods to education and interests in visiting national parks.
4.3 Influence of Quality of the Message of IDTA on Tourist Visitation
Influence of quality of message of IDTA was measured using content, importance of message, uniqueness of message and likeability of message. The findings/results and discussion are presented on sub sections of content, importance of message, uniqueness of message and likeability of message.
4.3.1 Content
The findings of content in Table 4.2 show that 78% of the respondents agreed that TV advertising is informative while 14.6% did not agree. On the other hand 7.8% of the respondents were undecided if TV advertising is informative or not. These results are similar to the study by Shavitt et al. (1998) conducted in the USA on advertising which found that content in advertising was positive. However another study by Hossain and Ahmed (2012) conducted in Bangladesh on advertising indicated that most respondents (71.74%) found TV advertising not informative because it is not satisfactory. The finding of this study is different and this implies that the domestic tourists find TV advertising satisfying and this variation is due to this study being conducted in the context of Tanzania and not Bangladesh.

Further findings in Table 4.2 indicated that 72.6% concur that TV advertising made them decide to visit national parks while 19.8% did not agree. 7.8% were undecided that TV advertising made them visit national parks or not. The high rating shows that TV advertising of NPs to domestic tourists contributes greatly in making them decide to visit national parks. Spencer (2013) did a study on effectiveness of IDTA attractions and facilities in the USA and findings indicated that 26.3% and 47.6% of the respondents were influenced to visit attractions in South Dakota hence the outcome differs from this study. The difference of results suggests the domestic tourists in Tanzania are more influenced by IDTA in making them decide to visit national parks even though other factors such as income exist. For respondents who did not agree implies that TV advertising did not make them decide to visit national parks and other reasons such as trip offers to national parks could have contributed to their visit in the national park.
Table 4.2: Content
	Variable
	Disagree

(%)
	Undecided/

Neutral (%)
	Agree

(%)

	Usefulness of Television advertising content

The TV advertising is informative

The TV advertisement made me decide to visit

national parks.

You are confident in using information on TV

advertisement to visit national parks.

You are comfortable to use address or phone number seen in a TV advertisement for further information about national parks.
	14.6

19.8

14.6

26.8

	7.5
7.8

11.3

12
	78

72.6

74.3

61.3

Source: Field Data, 2015
This is further supplemented by findings of content analysis from the face to face interview on one to one basis with a respondent who said that;

“I have transport, no income problems nor accommodation but when I saw Udzungwa national park featured on TBC 1 program called Ze Comedy Original, it made me decide to visit the park. So yes TV advertising program made me decide to visit the park”.
Further findings revealed that 74.3% of respondents were confident to use information on TV advertising to visit national parks while 14.6% did not agree and 11.3% were undecided. 61.3% of the respondents agreed that they were comfortable to use address or phone number seen on TV advertising. These high percentage results are different from the study by Shavitt et al. (1998) in a study conducted in USA on attitudes toward advertising and findings were 66.1% were confident to use information on advertising and 28.8% were comfortable to use address and phone numbers on advertising. This implies that there is a positive response toward TV advertising more in Tanzania than USA.

The interview from key informants support that “TV advertising is used to advertise national parks in Tanzania”. Hence the advertised product on TV is national parks.
Furthermore the key informants stated that;

“TV advertising of national parks in Tanzania is on contractual basis so TV channels such as ITV have programs”.
Inferential statistics for content revealed that content had significance of p- value of 0.019 for Pearson Chi-square test and 0.003 for Likelihood Ratio test (Table 4.3). This means that the values 0.019 and 0.003 are valid measurements for content in the quality of the message as the acceptance value is less than 5.

Table 4.3: Test Statistics of Predictor Variables for Message (Content)

	Predictor Variables
	Test
	Value
	Asymp. Sig. (2 -sided)

	Content

	Pearson Chi-square

Likelihood Ratio
	28.352

34.450
	0.019

0.003

Source: Field Data, 2015
Findings in Table 4.4 show results for Hypothesis HI shows significance at 10% (p=
0.031) for the content variable with parameter coefficient value of -0.540 hence a negative impact on IDTA. The Wald statistics for HI is 4.632 for content variable and this means that content as a variable can contribute in explaining the influence of quality of message on tourist visitation. Furthermore the Odds Ratio of 0.6 indicate that the domestic tourists visiting national parks who have watched TV channels are 0.6 more times likely to be influenced by content compared to those who have not watched the TV channels. See Appendix VII for percentages of respondents who watched TV channels (92.2%) versus those who did not watch TV channels (7.8%).
The findings are similar to the study by Shavitt et al. (1998) done in the USA on attitudes toward advertising which stated that public attitude toward advertising is positive including TV through the usefulness of content. Findings are also similar to a recent study by Chittithaworn et al. (2011) done in Thailand on viewers attitudes and behaviour toward TV advertising which found that content is significant (p=.009) in TV advertising. This study shows that although content has a negative impact (B= -5.40) as per Table 4.4, it is still significant (p=.031) in influencing tourist visitation by having content which is informative with contact details that respondents can use confidently and comfortably to find more information about national parks. Hence the hypothesis is accepted and support AIDA theory and Descriptive Decision Theory.

Table: 4.4: Binary Logistic Regression Results for Message H1 (Content)
	
	B
	Wald
	Sig.
	Exp(B)

	Content
	-.540
	4.632
	.031
	.583

	Constant
	2.996
	8.900
	.003
	20.011

Source: Field Data, 2015
These results support the AIDA theory in the attention, interest and action influential stages. In Attention, for content the domestic tourists find it informative hence there is a significant relationship between content and domestic tourists in national parks who watched TV channels. In the action stage, for content the domestic tourists agree being confident in using information on TV advertising to visit national parks and the inferential statistics confirmed this.

The descriptive decision theory focuses on how decisions are actually made by individuals (Hansson, 2005). In this study the descriptive decision theory explain how the domestic tourists actually made their decision to visit national parks which is basically due to watching the TV advertising of national parks. Therefore content (p=.031) has influenced the domestic tourists who visited the southern national parks although other factors such as income, education and gender can also influence domestic tourists visit to national parks. These results support the descriptive decision theory.

4.3.2 Importance of Message
The findings showing the importance of message as reported by respondents are presented in Table 4.5. When asked if TV advertising of national parks is valuable, majority of respondents (76.8%) were in the opinion that it is while 13% did not agree and about ten percent (9.5%) of the respondents were undecided whether TV advertising of national parks is valuable or not. When asked whether TV advertising of national parks is not easy to forget 67.6% of respondents agreed and 1.6% did not agree while 15.5% were undecided. This suggests that domestic tourists find TV advertising in terms of importance of message to be valuable and not easy to forget.
This finding differs from that of Chittithaworn et al. (2011) in a study conducted on attitudes and behaviour toward TV advertising in Thailand which found that, the relative importance of TV advertising to peoples’ lives was not high (only 10%). The difference in results is because of efforts by MNRT, TANAPA and TTB in showing programs which feature national parks on TV in Tanzania.
Table 4.5: Importance of Message

	Variable
	Disagree

(%)
	Undecided/

Neutral (%)
	Agree

(%)

	Importance of the Message on the Television advertising

The TV advertisement of national parks is valuable.

The TV advertisement of national parks is not easy to forget.
	13

16.6
	9.5

15.5
	76.8

67.6

Source: Field Data, 2015
In addition, the high percentage of importance of message is supplemented by the key informant interview findings saying;

 “Yes it is not easy to forget the TV advertisement of national parks but continuous show of the programs on a sustainable basis will make it possible to remember all the time and hence visit the parks”.
However results in Table 4.6 on the importance of the message had p-value of 0.403 for Pearson Chi-square test and 0.252 for Likelihood Ratio test hence not valid measurements for this variable. No further analysis was conducted for importance of message due to the Chi-square test results indicating that the value is not valid for measurement of the variable. Therefore for hypothesis H1 which argued that quality of message of IDTA directly influences tourist visitation cannot be explained by importance of message because the p value was not significant.
Table: 4.6: Test Statistics of Predictor Variables for Message (Importance)

	Predictor Variables
	Test
	Value
	Asymp. Sig.

(2 -sided)

	Importance of the message
	Pearson Chi-square

Likelihood Ratio
	8.316
10.183
	0.403

0.252

Source: Field Data, 2015

4.3.3 Uniqueness of Message
The findings for uniqueness of the message variable in Table 4.7 revealed that domestic tourists (57%) agreed that TV advertisement of national parks is imaginative while 31.3% did not agree and 12% of respondents were undecided that TV advertising of national parks is imaginative or not. This result confirms the applicability of the word “imaginative” as a measurement of uniqueness of the message to study TV advertising as suggested by Brown (2010) who conducted a study in Alabama, USA which aimed at measuring advertising message effectiveness.

Table 4.7: Uniqueness of the Message

	Variable
	Disagree

(%)
	Undecided/

Neutral (%)
	Agree

(%)

	Uniqueness of the Message on the Television advertising

The TV advertisement of national parks is imaginative.

You have seen Mikumi National Park been featured on the TV advertisements.

You have seen Udzungwa National Park been featured on the TV advertisements.

You have seen Ruaha National Park been featured on the TV advertisements.

You have seen Kitulo National Park been featured on the TV advertisements.
	31.3

35.3

35.8

26
47.6

	12

9
8.8

11

10
	57
55.8

55.5

63.1

42.6

Source: Field Data, 2015
Findings in Table 4.7 revealed that 55.8% of respondents agreed to have seen Mikumi National Park featured on TV advertising while 35.3% did not and 9% were undecided. Further findings show that 55.5% of respondents agreed that they have seen Udzungwa National Park featured on TV advertising while 35.8% disagreed and 8.8% were neutral. Findings also indicate that 63.1% of respondents agreed to have seen Ruaha National Park featured on TV advertising compared to 26% that did not and 11% who were undecided. Findings point out that 42.6% of respondents have seen Kitulo National Park featured on TV advertising whereas 47.6% did not and 10% were neutral. These results imply that most agreed that they have seen Mikumi, Udzungwa and Ruaha national parks being featured on TV advertising. Hence the TV programs aired on a weekly basis enable domestic tourists to see the featured national parks.
This suggests that a higher percentage of domestic tourists (55.5%) have seen Mikumi national park being featured on TV advertising which is aired on a weekly basis compared to other national parks while the minority were undecided. These results show that there is promotion of national parks using TV advertising on domestic tourism. These findings differ from previous studies conducted in Tanzania which indicated that there is lack of promotion for domestic tourism (Mariki et al., 2011: Macha et al., 2014). The variation of results is because the researches are done in different locations within the country and specifically this study was done in Southern Tanzania while the study by Mariki et al. (2011) was conducted in Northern Tanzania and another by Macha et al. (2014) was conducted in Arusha, Bagamoyo and Dar es Salaam regions of Tanzania.
Furthermore the supplemented qualitative interview finding from one of the respondents stated that the message “visit Mikumi national park” shown on TV program influenced their visit to Mikumi National Park. The objective of stating “Tembelea Hifadhi ya Mikumi” meaning “visit Mikumi national park” on TV programs as per Appendix XXX1 by TANAPA is to influence domestic tourists to visit national parks.
Almost half of the domestic tourists (47.6%) have not seen Kitulo National Park being featured on TV advertisements (Table 4.7). The results suggest that more effort is needed on TV advertising of Kitulo National Park. This further implies that IDTA programs should not show only wildlife to attract nature based domestic tourists, but also TV programs should showcase the paradise of flowers in the God’s Garden to target flower tourists and also show birds to attract bird watching tourists thus assist in diversified activities in the park. Hence create growth in wildflower tourism for the domestic tourists in Tanzania. The findings of this study also differ from a recent research by Ajake (2015) done in Nigeria on marketing strategies for tourists choice of destination which confirmed that 86% of the sampled respondents were fully aware of the attractions. The difference of results is due to geographical locations of these two studies.
Uniqueness of message had significant p-value of 0.013 for Pearson Chi-square test and 0.002 for Likelihood Ratio test (Table 4.8). This means that these values are valid measurements for uniqueness of message in quality of message of IDTA as the acceptance value is less than 5.

Table: 4.8: Test Statistics of Predictor Variables for Message (Uniqueness)

	Predictor Variables
	Test
	Value
	Asymp. Sig.

(2 -sided)

	Uniqueness of the Message

	Pearson Chi-square

Likelihood Ratio
	35.265
41.184
	0.013

0.002

Source: Field Data, 2015
Findings in Table 4.8 show that the Wald Statistics for uniqueness of the message variable is 6.731. Therefore uniqueness of the message variable has more contribution in explaining IDTA influence on tourist visitation. The uniqueness of the message has a coefficient value of 0.506 and significance at 10% (p= 0.009) implying a positive impact on IDTA. Furthermore the Odds ratio of 1.659 means the domestic tourists visiting national parks who watched TV channels showing (Mikumi, Udzugwa, Ruaha and Kitulo) are 1.7 more times likely to be influenced by uniqueness of message compared to those who have not watched TV channels.
The significant value of 0.009 for uniqueness of the message compliment the AIDA theory since domestic tourists are significantly influenced by tourist attractions featured on TV advertising to visit national parks. Spencer (2013) did a study in USA and found that there was a positive outcome on IDTA but the study focused on advertising return on investment which was for measuring IDTA hence results differ with this study which aimed at analyzing the influence of TV advertising on domestic tourism.
Table: 4.9: Binary Logistic Regression results for Message H1 (Uniqueness)
	
	B
	Wald
	Sig.
	Exp(B)

	Uniqueness of Message
	.506
	6.731
	.009
	1.659

	Constant
	2.996
	8.900
	.003
	20.011

Source: Field Data, 2015
Furthermore these results support the AIDA theory in the interest stage. Therefore hypothesis H1 which argued that quality of message of IDTA directly influences tourist visitation is explained by the significance of the uniqueness of message variable.
4.3.4 Likeability of Message
Table 4.10 shows the findings on likeability of message in percentages for the statements; In general l like TV advertising of national parks, I like to look at most TV advertising of national parks that I am exposed to, I felt mislead by TV advertising of national parks, TV advertising of national parks is not boring, and TV advertising of national parks is interesting.

Table 4.10: Likeability of Message

	Variable
	Disagree

(%)
	Undecided/

Neutral

(%)
	Agree

(%)

	Likeability of the message on the Television advertising

In general I like TV advertising of national parks.

I like to look at most TV advertisements on national parks that I am exposed to.

I felt mislead by the TV advertisement of national parks.

TV advertising of national parks is boring.

TV advertising of national parks is interesting.
	12.1

13.1
60.5
62.8
12.5
	7.8

10.5

11
38.5

9.3
	80.3

76.5
28.5
28.8
78.3

Source: Field Data, 2015
Findings on the statement that in general I like TV advertising of national parks revealed that the respondents (80.3%) agreed with the statement while 12.1% did not agree and 7.8% could not decide. The results show that over three quarter of domestic tourists generally like TV advertising of national parks. This finding is different from the study by Shavitt et al. (1998) conducted in USA on attitude toward advertising which indicated that 18.1% generally like advertising. Findings of this study also differ from Payne et al. (2012) conducted in USA on TV advertising and found that respondents indicated likeability of message had no effect on TV advertising quality. The reason for this variation of results is that these studies were conducted in different settings.
Findings for the statement that, the respondents like to look at most TV advertising of national parks that they are exposed to revealed that the respondents (76.5%) agreed with the statement while 13.1% did not agree and 10.5% were neutral. More than three quarters of the sampled domestic tourists like to look at most TV advertisement on national parks that they are exposed to. However a small percentage of domestic tourists were undecided/neutral on the statement. This suggests that the domestic tourists like TV advertising of national parks. These results are different from Shavitt et al. (1998) conducted in USA on attitudes toward advertising which showed most respondents (59.1%) like to look at most advertising. The reason for this variation is that these two studies were conducted in different settings.

The findings on the statement that I felt mislead by TV advertising of national parks
 revealed that the respondents (28.5%) agreed with the statement while 60.5% did not agree and 11% could not decide. Of the sampled domestic tourists more than half of respondents disagreed that they felt mislead by TV advertisement of national parks. These results imply that domestic tourists find the TV advertising of national parks not misleading. These results differ from Shavitt et al. (1998) conducted in USA on attitude toward advertising which showed most respondents (69.5%) felt mislead. The reason for this variation is that these two studies were conducted in different settings.
The findings on the statement that TV advertising of national parks is not boring revealed that the respondents (28.8%) agreed with the statement while 62.8% did not agree and 38.5% could not decide. On the other hand a greater percentage of domestic tourists disagreed with the statement that TV advertisement is boring. These results imply that domestic tourists find the TV advertising of national parks not bring. This result is different from the study by Mariki et al. (2011) done in Tanzania which showed very few less than 15% favour TV. The variation on results is because the study by Mariki et al. (2011) was conducted based on northern tourist attractions while this study is southern tourist attractions.

In addition the findings on the statement that TV advertising of national parks is interesting revealed that the respondents (78.3%) agreed with the statement while 12.5% did not agree and 9.3% could not decide. Majority of domestic tourists agreed that TV advertisement is interesting. These results imply that domestic tourists find the TV advertising of national parks interesting. These results are different from the study by Shavitt et al. (1998) in USA even if respondents indicated they like advertising and were positive toward advertising because the results for this study showed much higher percentages and this is due to the sample of the respondents where in Tanzania for this study it is mostly men (64%) who are interested in TV advertising and for USA by Shavitt et al. (1998) it was females (18.1%).
Table 4.11 indicates the Chi-square statistical results of the predictor variables for Likeability of the message was not considered for inferential analysis due to insignificance in the p-value of 0.204 for Pearson Chi-square test and 0.069 for Likelihood Ratio. Therefore for hypothesis H1 which argued that quality of message of IDTA directly influences tourist visitation cannot be explained by likeability of message.
Table: 4.11: Test Statistics of Predictor Variables for Message (Likeability)

	Predictor Variables
	Test
	Value
	Asymp. Sig. (2 -sided)

	Likeability of the message

	Pearson Chi-square

Likelihood Ratio
	22.669

27.545
	0.204

0.069

Source: Field Data, 2015
4.4 Influence of Demographics Response of IDTA on Tourist Visitation
The findings/results and discussion of demographics response of IDTA on tourists visitation are shown on age, gender, income and education. Findings in Figure 4.1 and Table 4.12 show how respondents who visited national parks know about national parks and those who have watched TV channels. In Figure 4.1, the findings indicate that majority of domestic tourists (44.5%) used TV to know about national parks compared to radio (13.7%), exhibition (11.2%), magazines (17%), friends (32%) and social media (21.2%). This suggests that the domestic tourists find TV useful in sourcing information about national parks. The findings differ from the study by Mariki et al. (2011) conducted in Northern Tanzania on wildlife based domestic tourism which showed less than 15% of the respondents used TV for information on wildlife. This difference is explained by the fact that this study was done in Southern Tanzania while the other one was conducted in Northern Tanzania.
The results for this study also differs from a study by Jani (2016) conducted in Tanzania on local attendees in a film festival in Zanzibar which found that 32.9% used TV as a source of information while in this study it is (44.5%). Although the study is on tourism in Tanzania, the differences of results is due to the choice of respondents and location.

[image: image6.emf]0%

10%

20%

30%

40%

50%

Radio Exhibition Magazine Friends Social

Media

Television

13.7%

11.2%

17%

32%

21.2%

44.5%

Figure 4.1: How Domestic Tourists Know About National Parks
Source: Field Data, 2015
Tourist visitation is measured using the number of domestic tourists who visited national parks that watched TV channels showing national parks and those domestic tourists in national parks who have not watched TV channels showing national parks. In Table 4.12 the findings on distribution pattern on TV channels showing national parks programs that respondents have watched revealed that 7.8% did not watch TV channels. Findings also showed that respondents in national parks watched TV channels (ITV program called “Hifadhi za Taifa”) were 76% while 11.4% of the respondents watched TV channel (Channel Ten program called “Utalii Wa Ndani”).
Table: 4.12: TV Channels/programs on national parks watched by Domestic Tourists

	Variable
	Frequencies (n)
	Percentage (%)

	TV Channels
	Not Watched
	31
	7.8

	
	ITV Channel “Hifadhi Za Taifa”
	304
	76

	
	Channel Ten “Utalii Wa Ndani”
	46
	11.4

	
	TBC 1 Channel “ Ze Comedy Original”
	19
	4.8

	
	Total
	400
	100

Source: Field Data, 2015
Findings also indicated that respondents (4.8%) watched TV channel (TBC1 program called “Ze Comedy Original”). The results imply that majority of domestic tourists (76%, 11.4% and 4.8%) who visited the national parks make up a total of 92.2% that watched TV advertising on national parks which are aired on TV channels (ITV, Channel Ten and TBC1). The result of 92.2% in this study differs from a similar study by Spencer (2013) done in USA on effectiveness of IDTA which had 5.3% of the majority sample that watched TV channels that featured attractions. This variation of results is because these studies are conducted in different countries.

4.4.1 Age
Findings in Table 4.13 shows the age distribution of respondents which reveal that the most respondents (32.8%) are aged between 26 to 35 years and there was no respondent aged between 56 to 65. However 0.5% of respondents belonged to age group of 65 to 100. This suggests that majority of domestic tourists who visited the selected national parks are middle aged. This also suggests that the younger groups of 35 years and below visit national parks in large numbers compared to the older group of above 35 years old. The findings differ from a study in Nigeria by Ajake (2015) on marketing strategies for tourists’ choice of a destination which had majority of tourists 63% were aged 36 to 65.

Table 4.13: Age Characteristics

	Variable
	Frequencies (n)
	Percentage (%)

	Age : <18

 18-25

 26-35

 36-45

 46-55

 56-65

 65-100
	86

124

131

33

24

-

2
	21.5

31

32.8

8.3

6

-

0.5

Source: Field Data, 2015
The findings are different from the study by Barake (2011) in Nigeria which showed majority were aged 21 to 60 (73.14%). One of the reasons for this difference is attributed to the studies being done in different countries since this study in Tanzania shows the young group are most active while for the studies by Barake (2011) and Ajake (2016) the active group in Nigeria is above 35 years.

Further findings in Table 4.14 show the Wald Statistics (1.990) which is low for the age variable and this means that the age variable has no contribution in explaining IDTA on domestic tourism. The age variable has coefficient value of 0.348 hence a positive impact on domestic tourism but the impact has no significance at 10% (p= 0.158). The Odds ratio of 1.416 indicate that the domestic tourists visiting national parks who have watched TV channels are 1.4 times more likely to be influenced by IDTA compared to those who have not watched the TV channels. This study shows that although age indicates a positive impact but has no significant influence on tourist visitation. Hence age does not contribute to the model and the age variable is not accepted in the hypothesis.
Table 4.14: Binary Logistic Regression results Demographics H2 (Age)

	
	B
	Wald
	Sig.
	Exp(B)

	Age
	.348
	1.990
	.158
	1.416

	Constant
	2.833
	7.602
	.006
	16.991

Source: Field Data, 2015
4.4.2 Gender

Findings in Table 4.15 show distribution of gender which indicated that the majority were males (64%) and females (36%). This suggests that males visit the southern national parks more than females. The findings are not in line with the study by Chittithaworn et al. (2011) about TV advertising in Thailand which revealed that there were more females (62.7%) than males (37.3%) as the gender distribution observed in Thailand. Furthermore the findings are different from a recent study by Anurekha (2015) done in India found that both males and females favoured TV advertising. The differences of the results are because the study by Anurekha (2015) had both males and females favoured emotional oriented advertising while in this study it is mostly males who watched TV channels oriented to national parks programs.
Table 4.15: Gender Characteristics

	Variable
	Frequencies (n)
	Percentage (%)

	Gender: Male

 Female

	256

144
	64

36

Source: Field Data, 2015
Further findings in Table 4.16 show the gender variable has coefficient value of -.720 hence a negative impact on domestic tourism but the impact is significant at 10% (p= 0.083). The Odds ratio of 0.487 shows the domestic tourists visiting national parks who have watched TV channels are 0.4 more likely to be influenced by IDTA compared to those who have not watched TV channels. This study shows that although gender has a negative impact but it is significant hence gender does contribute to the model and hypothesis is accepted. The significant finding of 0.083 in this study is different from a study by Barake (2011) conducted in Nigeria to investigate media and tourism awareness which indicated significance with p<0.05.
The reason for this variation is because tourism awareness through TV among the gender groups in Nigeria is much higher than in Tanzania. These results validate the AIDA theory on attention and interest elements for advertised products by adding the demographics variable of gender since majority of the respondents of this study being males watched TV channels showing national parks and this relationship is significant.
Table 4.16: Binary Logistic Regression results of Demographics H2 (Gender)

	
	B
	Wald
	Sig.
	Exp(B)

	Gender
	-.720
	2.997
	.083
	.487

	Constant
	2.833
	7.602
	.006
	16.991

Source: Field Data, 2015
4.4.3 Income

The findings in Table 4.17 on income distribution of respondents indicate that 42.8% of the respondents in this study earn no income while 25.3% earn income below TZS 300,000 and 32% earn income above TZS 300,000. This suggests that more than a half of the domestic tourists earn income compared to those with no income.
Table 4.17: Income Characteristics

	Income
	Frequencies (n)
	Percentage (%)

	No Income

< 300,000 TZS

 > 300,000 TZS
	171

101

128
	42.8

25.3

32

Source: Field Data, 2015
This shows that even those domestic tourists without income still visit national parks although those with income are more. Mariki et al. (2011) who did a study in Northern Tanzania on wildlife based tourism stated that low financial income is a constraint for growth in the domestic tourism. The findings in this study differ in that even those with no income still visit national parks and this is due to paid trips to national parks by friends or family. Findings also differ from Khuong and Nyugen (2015) who conducted a study in Vietnam and found that most respondents (47.3%) earn income below 5 million Vietnamese Dong (VND) which is approximately 500,000 TZS. This variation is context based since these two studies are done in different countries.
Findings for the income variable in Table 4.18 show coefficient value of -1.637 hence a negative impact on tourist visitation but the impact is significant even at 1% (p= 0.000). The Odds ratio of 0.195 is the income groups of domestic tourists visiting national parks who have watched TV channels compared to those who have not watched the TV channels. The results of the study shows that although income has a negative impact but the impact is significantly influential on tourist visitation hence income does contribute to the model and hypothesis is accepted.
The finding of significant value 0.000 in this study is similar to a study by Park et al. (2013) done in USA on advertising which found that advertising has a positive correlation with income. These results validate AIDA theory on attention and interest elements for advertised products by adding demographics variable of income since majority of the respondents of this study with income watched TV channels showing national parks and this relationship is significant.
Table 4.18: Binary Logistic Regression Results of Demographics H2 (Income)

	
	B
	Wald
	Sig.
	Exp(B)

	Income
	-1.637
	20.768
	.000
	.195

	Constant
	2.833
	7.602
	.006
	16.991

 Source: Field Data, 2015
4.4.4 Education

Findings in Table 4.19 show that the respondents who visited national parks had education distribution of primary (5.3%), secondary (43.3%), college (22.8%) and university (28.8%). This suggests that majority of domestic tourists who have secondary education visit national parks than those domestic tourists with primary, college and university education. This result differs from a similar study by Lee (2015) done in Korea to research on TV drama in tourism which indicated most of respondents (72.2%) were college graduates. This variation is context based because this study is done in Tanzania while the study by Lee (2015) was conducted in Korea. This implies that TV advertising should aim at increasing programs that will make domestic tourists with primary, college and university education visit national parks.

Table 4.19: Education Characteristics

	Highest Education
	Frequencies (n)
	Percentage (%)

	Primary

Secondary

College

University
	21

173

91

115
	5.3

43.3

22.8

28.8

Source: Field Data, 2015
Table 4.20 shows the education variable has coefficient value of 0.621 hence a positive impact on domestic tourism and the impact is significant (p= 0.008). The Odds ratio of 1.861 is the education groups of domestic tourists visiting national parks who have watched TV channels compared to those who have not watched the TV channels. The results of this study indicate that education has a positive impact and it is significant on domestic tourism hence education does contribute to the model and the hypothesis is accepted. However results differ from a study by Khuong and Nyugen (2015) conducted in Vietnam on television with majority responses being bachelor graduates. These results validate the AIDA theory on attention and interest elements for advertised products by adding the demographics variable of education since majority of the respondents of this study with secondary education watched TV channels showing national parks and this relationship is significant.

Table 4.20: Binary Logistic Regression results of Demographics H2 (Education)

	
	B
	Wald
	Sig.
	Exp(B)

	Education
	.621
	7.022
	.008
	1.861

	Constant
	2.833
	7.602
	.006
	16.991

Source: Field Data, 2015
4.5 Impact of Knowledge from IDTA on Tourist Visitation
Findings in Table 4.21 show that 77.1% of respondents agree that TV advertising provide information about national parks while 16.6% did not agree and 6.5% were undecided. The percentage results on information about national parks show that majority of the respondents accept that TV advertising provides information on national parks. This suggests that most domestic tourists concur that TV advertising provides information about national parks. At the same time only a few were undecided on the statement that TV advertising provides information about national parks. This finding differs from Hossain and Ahmed (2012) who noted that most Bangladesh viewers found information from TV advertising not satisfactory. These results differ from a study by Mahmoudi and Parsi (2017) done in Kurdistan which indicated that TV advertising offers information about tourism places (40.7%) while this study shows 77.1% agreed that TV advertising provides information about national parks. The variation in results from this study to other studies (Hossain and Ahmed, 2012; Mahmoudi and Parsi, 2017) is due to the fact that these studies have been conducted in different locations.

Table 4.21: Knowledge From IDTA: Information About National Parks
	Variable
	Disagree

(%)
	Undecided/Neutral
	Agree

(%)

	Information about national parks

TV advertising provides information about national parks.

TV advertising builds interest in learning domestic tourism.

TV advertising provide information about activities in national parks

TV advertising provide information on wildlife in national parks

TV advertising provides information on location and transport methods to national parks.
	16.6

21.8

15.6

11.6

21.8
	6.5

11.8

11.8

11
11.8

	77.1

66.6

72.8

77.6

66.6

 Source: Field Data, 2015
Findings in Table 4.21 also reveal that, respondents (66.6%) agreed that TV advertising builds interest in learning domestic tourism while 21.8% did not agree and 11.8% were undecided. More than half of the respondents agree that TV advertising provide information that builds interest in learning domestic tourism. This suggests that majority of domestic tourists are of the opinion that TV advertisement does provide information that builds interest in learning domestic tourism whilst few were neutral on the statement. While this study showed that TV advertising does provide information to build interest to learn domestic tourism (66.6%), a similar study by Salehi and Farahnakhsh (2014) done in Iran found that TV was ranked the third tool for the country’s tourism in effectiveness for domestic travellers and therefore not the number one tool. The reason for this difference is that domestic tourists in this study find TV advertising informative on information about national parks and therefore the most popular tool that make them interested to learn about domestic tourism. Another reason for the variation in results is that the researches are done in different geographical locations whereby the study by Salehi and Farahnakhsh (2014) done in Iran while this study is conducted in Tanzania.
More findings in Table 4.21 show that 72.8% of the respondents agreed that TV advertising provide information about activities in national parks while 15.6% did not concur and 11.8% were neutral. Nearly three quarters of domestic tourists state that TV advertising provides information on activities at the national parks. This suggests that most domestic tourists agreed that TV advertisement provides information on activities in national parks. Also very few (11.8%) were neutral to the statement that TV advertisements provide information on activities in national parks. Again this finding differs from a study by Ajake (2015) in Nigeria which showed that only 17% of domestic tourists used TV for sourcing information of attractions including national parks. The variation of results in these two studies is context based and also methodological in terms of sample size whereby this study had 400 tourists while Ajake (2015) had 154 tourists.
In Table 4.21 findings indicate that respondents (77.6%) were of the opinion that TV advertising provides information about wildlife in national parks while 11.6% did not agree and 11% were undecided. Over three quarters of domestic tourists concur that TV advertising provides information on wildlife in the national parks. This suggests that a higher percentage of domestic tourists agreed that TV advertisement provide information on wildlife in the national parks. Only few had neutral opinion that TV advertisements provide information on wildlife in the national parks. This finding differs from a similar study by Mahmoudi and Parsi (2017) done in Kurdistan which shows information about tourism places (40.7%). The reason for this variation in results is due to different analysis tools deployed in these studies. This study deployed Chi-square and Binary Logistic Regression while the study by Mahmoudi and Paris (2017) in Kurdistan used a sample independent T test. This is further supplemented by findings of content analysis from the face to face interview on one to one basis with a respondent who said that;

“There should be 24/7 TV channels dedicated to domestic tourism”.
“Information on national parks should be integrated with televised local football matches and also offer more trips for people to visit national parks”.

Table 4.21 shows that 66.6% of the respondents agreed that TV advertising provides information on location and transport methods to national parks while 21.8% did not agree and 11.8% were neutral. Over half of domestic tourists support that TV advertising provides information on location and transport methods to the national parks. This suggests that a large percentage of domestic tourists concur that TV advertisement provide information on location and transport methods to the national parks. Very few are neutral that TV advertisements provide information on location and transport methods to the national parks. This finding differs from the study by Tehrani et al. (2014) done in Iran on TV advertising mainly investigating trust building, religious, transparency and announcing superior marks.
The difference in results is due to this study was focused on information on national parks while the study by Tehrani et al. (2014) was concerned with dimensions such as trust. Further findings from the interview of domestic tourists supplemented the quantitative results of knowledge from IDTA on tourist visitation as per quotations which show that the domestic tourists said that;
 “Information on TV channels showing national parks should also indicate locations of tourist information centers, well edited message and information on benefits of national parks. Information should show availability of on the spot transport at park entry points”.

Information about national parks shows a significant p-value of 0.043 for Pearson Chi- square test and 0.024 for Likelihood Ratio test (Table 4.22). This means that the values are valid measurements for the knowledge variable. Information about national parks builds interest of tourists showed significant p-value of 0.004 for Pearson Chi-square test and 0.001 for Likelihood Ratio test (Table 4.22). This means that the values 0.004 and 0.001 are valid measurements for the knowledge variable.

Table 4.22: Test Statistics of Predictor Variables for Knowledge H3 (Information)

	Predictor Variables for Knowledge
	Test
	Value
	Asymp. Sig.

(2 -sided)

	Information about tourist attraction (national parks)

Information about tourist attractions (national parks) builds interest of tourists
Information about activities in the tourist attractions (national parks)

Information about wildlife in the tourist attractions (national parks)

Information on location and transport methods to the tourist attractions (national parks)
	Pearson Chi-square

Likelihood Ratio

Pearson Chi-square

Likelihood Ratio

Pearson Chi-square

Likelihood Ratio

Pearson Chi-square

Likelihood Ratio

Pearson Chi-square

Likelihood Ratio
	9.863

11.263

15.197

18.048

9.711

11.877

14.100

15.962

23.483

26.795
	0.043

0.024

0.004

0.001

0.046

0.018

0.007

0.003

0.000

0.000

Source: Field Data, 2015
Information about activities in the national parks had significance p-value of 0.046 for Pearson Chi-square test and 0.018 for Likelihood Ratio test. The values 0.046 and 0.018 represent valid measurements for the knowledge variable. The information about wildlife in national parks had significant p- value of 0.007 for Pearson Chi-square test and 0.003 for Likelihood Ratio test (Table 4.22). This signifies that the values 0.007 and 0.003 are valid measurements for knowledge variable. For the information on location and transport methods to national parks it reflected significant p-value of 0.000 for Pearson Chi-square test and 0.000 for Likelihood Ratio test (Table 4.22). This indicates that the values 0.000 are also valid measurements for knowledge.

Wald Statistics of 3.302 in Table 4.23 means that knowledge from IDTA has a contribution in explaining the impact of knowledge of IDTA in terms of information about national parks on tourist visitation. The knowledge variable has coefficient value of 2.547. This means there is a positive impact on IDTA. This positive impact is also significant at 10% (p= 0.069). The low level of significance was chosen for this study in order to allow for more variables to be included in the model. The Odds ratio of 12.766 indicate that the domestic tourists visiting national parks who have watched TV channels are 12.8 times more likely to have a positive and significant impact by knowledge from IDTA compared to those who have not watched the TV channels.
See Appendix VII for percentages of respondents who watched TV channels (92.2%) versus those who did not watch TV channels (7.8%). The results of this study indicate that knowledge from IDTA has a positive impact on tourist visitation. Furthermore the positive impact is significant on tourist visitation hence knowledge does contribute to the model.
These results differ from the study by Stockton (2011) on tourism which found low levels of tourism knowledge by residence of Morro Bay in the USA. The variations in results of levels of knowledge in these studies are context based because these studies are conducted in two different countries and furthermore the methodology approach by Stockton (2011) used a multiple regression model while this study used a binary logistic regression.

Furthermore the significant result of this hypothesis supports Economics of Information theory which is based on the informative view of information to consumers. The significant result of this hypothesis assists to validate the AIDA theory by using knowledge from IDTA to study the influence of TV advertising on domestic tourism. The knowledge from IDTA which was measured using information about national parks has a positive impact on tourist visitation at national parks who watched TV channels showing programs on national parks.
Table 4.23: Binary Logistic Regression Results for Knowledge in H3

	
	B
	Wald
	Sig.
	Exp(B)

	Knowledge
	2.547
	3.302
	.069
	12.766

	Constant
	-.491
	.109
	.741
	.612

Source: Field Data, 2015
4.6 Summary

The hypothesis HI for testing influence of quality of message of IDTA on tourist visitation, for the Hosmer and Lemeshow goodness of fit test shows the model fit the data at p value 0.640. The influence of quality of message of IDTA on tourist visitation is significant and explained by content (p=.031) and uniqueness of message (p=.009). These results for hypothesis H1 support AIDA theory and Descriptive Decision theory.

The results for hypotheses H2 for the Hosmer and Lemeshow goodness of fit test shows the model fit the data at p value 0.241. The influence of demographics response of IDTA on tourist visitation is significant and explained by gender (p=.083), income (p=.000) and education (p=.008). The results for hypothesis H2 validate the AIDA theory by contributing to the people orientation deficiency through the attention stage since the majority of domestic tourists who are males, employed and educated watched TV programs showing national parks. Hence TV is the most popular advertising tool for information sourcing on national parks by domestic tourists in Tanzania.

The results for hypotheses H3 for the Hosmer and Lemeshow goodness of fit test shows the model fit the data at p value 0.213. The impact of knowledge from IDTA on tourist visitation is positive and significant, and this is explained by information about national parks (p=.069) that builds interest to learn domestic tourism, information on wildlife, activities, location and transport methods to national parks. Theoretically, in Bagwell (2005) price dispersion and competition were concepts developed in Economics of Information Theory. Hence this study adds the concept of knowledge to Economics of Information theory. In addition the results validate the AIDA theory by adding knowledge as a variable to study the impact of IDTA on tourist visitation in the context of Tanzania.
CHAPTER FIVE
5.0 CONCLUSION AND RECOMMENDATIONS

5 .1 Overview
This chapter presents the conclusion, recommendations and suggestions for further studies.

5.2 Conclusion
The aim of this study was to analyze the influence of TV advertising on domestic tourism. The first objective of this study was to determine the influence of quality of the message of IDTA on tourist visitation. The second objective was to examine the influence of demographics response of IDTA on tourist visitation. The third objective was to assess the impact of knowledge from IDTA on tourist visitation. The conclusion by specific objectives with implications is highlighted on the following subsections;

5.2.1 Influence of Quality of Message of IDTA on Tourist Visitation
This study concludes that the quality of message of IDTA directly influences tourist visitation significantly and this is explained by content and uniqueness of message. For content to be influential it has to be informative and make domestic tourists decide to visit national parks. Other influential variables in content are confidence and comfort by domestic tourists to use contact information on TV to visit national parks and request further information about national parks. The uniqueness of the message on TV advertising was in terms of its ability to be imaginative and show variety of national parks (Mikumi, Udzungwa, Ruaha and Kitulo) that exist in southern national parks of Tanzania.

Since domestic tourists highly like TV advertising of tourist attractions and the uniqueness of the message was statistically significant, the government should continue to train their staff regularly. In linking the outcome with the Tanzania’s National Five Year Development Plan, this study implies that the training should particularly be on TV orientation programs designed to educate and impart knowledge of tourist attractions to domestic tourists. These training programs will improve their skills. The staffs will be able to evaluate effective TV advertising programs that will continue to build interest of domestic tourists and make them decide to visit national parks.
Also the government and private sector should engage in TV advertising programs which aim at first time visitors to the national parks. Particular attention should be given to those national parks that are not seen more frequently by domestic tourists on TV. In this study few domestic tourists state that they have seen Kitulo National Park on TV advertising of tourist attractions compared to other national parks in southern Tanzania. On the other hand, more than half of the sampled domestic tourists have seen Ruaha, Udzungwa and Mikumi national parks on TV advertising programs.
The sampled domestic tourists in this study revealed that they highly like TV advertising of tourist attractions. This study showed uniqueness of the message and content are statistically significant. Therefore this implies that AIDA theory can guide the study of TV advertising on domestic tourism in the context of Tanzania. The Descriptive decision theory assisted to study the content variable further. This provided information which actually made domestic tourists decide to visit national parks. This implies that TV advertising of attractions and other variables such as income, wildlife and benefits of visiting national parks are also important in making domestic tourists decide to visit national parks. And that the content variable can be used in descriptive decision theory in the context of Tanzania.
Most respondents have not seen Kitulo National Park on TV. This study recommends TANAPA to put more effort on TV programs that attract not only wildlife based domestic tourists to this national park but engage in fully utilizing the paradise of flowers in God’s Garden. The aim is to target the wildflower domestic tourists. This will assist in the growth of diversified activities in the park and create growth in flower tourism for the domestic tourism in Tanzania. Stakeholders in the tourism industry should engage in creative TV advertising of tourism oriented competition programs which can increase offer trips to visit national parks. This will allow a cross section of participants including the local communities.

5.2.2 Influence of Demographics Response on Tourist Visitation
This study concludes that demographics response of IDTA directly influences tourist
visitation significantly and this is explained by gender, income and education. Domestic tourists visiting the southern tourist attractions know about national parks mainly through TV. Hence TV is the major source of information about national parks for domestic tourists visiting southern national parks. The majority of the sampled domestic tourists watch TV channels with programs showing national parks in three selected TV channels compared to domestic tourists who do not watch TV channels. In particular, there were more males than females in the sampled domestic tourists who earn income per month and with highest education at secondary level. However age was not a significant predictor variable in demographics response for tourists who visited southern national parks hence it has no impact.

In order to update the tourism national policy of 1999 as well as boost domestic tourism through the Tanzania’s National Five Year Development Plan 2016/17-2020/21, the government can negotiate more with television channel owners so that additional TV programs are shown since TV is widely used by domestic tourists. Most of domestic tourists in the southern national parks know information about national parks through television compared to friends, social media, magazines, radio and exhibition.

In this study the AIDA theory guided the research to analyze the quality of message. The demographics variable was added in the analysis for purposes of dealing with people orientation deficiency in AIDA theory. This implies that the use of the AIDA theory with demographics response variable in the context of Tanzania can assist to study TV advertising on domestic tourism.

The government and private sector should engage in TV advertising programs that aim at repeat visitors to the national parks. For maximum effect in influencing those who have done several visits to the park to continue doing so is by increasing activities in the park. For example the hippo walk in northern tourist attractions (Manyara National Park) should be duplicated in the southern tourist attractions. This implies that more efforts in terms of TV advertising are needed to make females in Tanzania visit attractions in higher numbers. The TV advertising should show tourist attraction oriented programs with leisure and relaxing activities so that more females visit national parks. TV advertising should also target and encourage male members to take their families to visit national parks.

5.2.3 Impact of Knowledge from IDTA on Tourist Visitation
This study concludes that knowledge from IDTA directly impact tourist visitation positively and significantly. This is explained by information about national parks. For knowledge from IDTA to have impact on tourist visitation it should consider “information about national parks”, “information that builds interest to learn domestic tourism”, “activities in the national park”, “rich wildlife”, “location and transport methods to national parks” as well as supplemented by “information on benefits of national parks”.

The private sector and the government should invest in tourist Information centers. TV programs should mention where tourist information centers are for information purposes. Therefore tourist information centers should be deployed in all regions of Tanzania to facilitate easy and on the spot information related to the wealth of tourist attractions in the country. The high attitude of the sampled domestic tourists toward knowledge on information about national parks from IDTA is positive. Hence this study recommend that the public sector (MNRT, TANAPA and TTB) and the private sector to increase TV advertising that focus on making domestic tourists actually visit national parks.

The Economics of Information Theory guided this study to use the knowledge variable to test information about national parks from IDTA on tourist visitation. The significant result of knowledge variable validates the theory of Economics of Information by adding the knowledge concept in studying TV advertising on domestic tourism in the context of Tanzania. Therefore this study adds the concept of knowledge in Economics of Information Theory to study the influence of TV advertising on domestic tourism.

TANAPA should invite domestic tourists to participate in TV advertising programs and share their experiences of park visits. This will inspire others to build a culture of national park visitation and interest on domestic tourism.

5.2.4 Contribution of This Study
5.2.4.1 Contextual Contribution of this Study
This study was conducted due to problems related to challenges in the domestic tourism emanating from insufficient promotion of domestic tourism and very limited literature about TV advertising particularly IDTA for these variables (quality of message, demographics response and knowledge from IDTA) on tourist visitation in the context of Tanzania. What was not known on the influence of TV advertising on domestic tourism in relation to key issues of quality of message of IDTA, demographics response of IDTA and knowledge from IDTA is presented as a unique contribution of this study.
In addition the empirical evidence from this study showed statistically significant results on the influence of quality of message of IDTA, and demographics response of IDTA on tourist visitation. The study also showed statistically significant results on the impact of knowledge from IDTA on tourist visitation. The contextual contribution of this study also show that results from developed countries may not necessarily be applicable in developing nations like Tanzania which is in a different setting in terms of geographical context.
5.2.4.2 Conceptual Model Contribution of this Study

The conceptual framework in this study contributes as a model to show the influence of TV advertising on domestic tourism. Furthermore the influential variables for quality of message of IDTA on tourist visitation in the context of Tanzania are content and uniqueness of the message since these tested significant. Also the influential variables for Demographics response of IDTA on tourist visitation in the context of Tanzania are gender, income and education which tested significant. Equally in the context of Tanzania, the knowledge from IDTA positively impact tourist visitation in terms of information about national parks.
5.2.4.3 Theoretical Contribution of this Study

Theoretical contribution of this study lies in the application of AIDA theory, Descriptive Decision Theory and Economics of Information Theory. The application of AIDA theory in this study and supportive empirical evidence assists to add demographics response and knowledge variables as hierarchy of effects in advertising in the context of Tanzania. Therefore this study validates AIDA theory in the context of Tanzania. The Contribution of this study to theory is also in using Descriptive Decision theory. Descriptive Decision theory assisted further analysis of significant results for content variable in terms of most domestic tourists agreeing that TV advertising made them decide to visit national parks. This indicated that domestic tourists did decide to visit national parks due to TV advertising however other variables such as income are also influential.

Further qualitative interview after quantitative survey showed decisions were also made because of information on rich wildlife and benefits of visiting national parks shown on TV advertising watched by domestic tourists. Therefore in the context of Tanzania, domestic tourists also visited national parks due to TV advertising showing national parks. The significant result of the knowledge variable validates the theory of Economics of Information by adding the knowledge concept in studying TV advertising in the context of Tanzania. While Economics of Information Theory based on concepts of price dispersion and competition to study advertising, this study argued that knowledge from IDTA directly impact tourist visitation.

5.2.4.4 Methodological Contribution of this Study

The mixed method approach of quantitative and qualitative assisted the study to provide results on the analysis of TV advertising on domestic tourism. Another methodological contribution is that this study used a combination of content analysis, descriptive, Chi-square and binary logistic regression techniques for data analysis collected from four national parks. The mixed method approach will help future researchers to have comparison analysis results related to TV advertising studies on domestic tourism.
5.3 Recommendations

In view of the findings of this study, there are recommendations that can be drawn from this work.

5.3.1 General Recommendations
i. The results of this study showed that quality of message of IDTA directly influences on tourist visitation. Therefore this study recommends that the tourism stakeholders should aim at TV advertising programs with content that is informative and with contact details that domestic tourists can use confidently and comfortably to enquire about national parks. The tourism stakeholders should consider uniqueness of message by ensuring that the programs are imaginative and show variety of national parks. The research results indicated that Kitulo National Park is not shown often on TV advertising and this is one of the reasons domestic tourists do not visit the national park in large numbers.

ii. The results of this study showed that demographics response of IDTA directly influences tourist visitation in terms of gender, income and education. This study recommends that Tanzania is steadily having more middle income group hence some of the domestic tourists have their own transport vehicles. However what is lacking is update information on road conditions at park areas to ascertain use of cars into the park. Therefore when the private and public sectors show TV advertising programs of tourist attractions need to incorporate this type of information.
iii. The results of this study showed that knowledge from IDTA directly impacts tourist visitation and the impact is significant. Therefore this study recommends that the private and public sectors should jointly invest in establishing TV channels dedicated to tourism oriented programs on a daily basis in order to influence TV advertising on domestic tourism. The interview results on what improvements the domestic tourists wish to see happen is the introduction of continuous 24/7 TV channels on tourism issues domestically. Although other options such as Facebook and Radio may be cheaper however the survey questionnaire indicated that majority of domestic tourists prefer TV. The country has a wealth of tourism attractions including 16 national parks and these need constant showcasing on TV to increase visitation to the attractions.
The tourism stakeholders should aim at TV advertising programs with diversity information about national parks to increase the knowledge of domestic tourists. This should integrate necessities accompanying visits to tourist attractions such as availability of equipment at the park entries. For example availability of equipment at the park entries for domestic tourists who wish to do hiking such as the hiking trail to Sange waterfalls in Udzungwa National Park. Another example is the walking trails to waterfalls situated in the plateau of Kitulo National Park. In order to facilitate quick and instant decisions to visit national parks, integrated information on TV advertising is crucial.

Tourism entities such as MNRT, TTB, TANAPA, TCT and the domestic tourists should work with TV channel owners for TV advertising of tourist attractions. The TV programs can serve as a platform to show experiences gained from visiting national parks by domestic tourists who have visited national parks. This will help others appreciate the art of visiting national parks and the many benefits that accrue out of enjoying nature in its natural settings.

5.4 Suggestions for Further Studies
Other researchers should explore how interest levels of domestic tourists can influence intra-destination television advertising in Tanzania and contribute to the body of knowledge on TV advertising in Tanzania. Tanzania is endowed with rich tourism resources which include other national parks in the western, north western and northern regions of the country. Future research in these other national parks can be conducted in order to see if the study will yield similar results. The themes that were discovered in this study through qualitative approach of interview with domestic tourists such as “well edited message” and “benefits of national parks” are useful for future researchers. Other researchers can explore the quantitative analysis approach of these themes to study TV advertising.
REFERENCES
Adams, J., & Kamuzora, F. (2008). Research methods for business and social studies. Morogoro: Mzumbe Book Project.

Ahmed, M. T., & Omotunde, H. (2012). Theories and strategies of good decision making International Journal of Scientific and Technology Research. 1, 51 -54.
Ajake, A. O. (2015). Influence of marketing strategies on Tourists’ choice of destination area in Cross River State, Nigeria. American Journal of Tourism Management, 4(3), 61 - 76.
Anderson, W. (2010). Marketing of domestic tourism in Tanzania. Dar es Salaam: Dar es Salaam University Press.
Anderson, W. (2015). Examining the effects of socio cultural environment on internationalization: Exporters’ perspective, Business Management Review 18(1), 110-130.
Anurekha, D. (2015). An analysis of television commercials directed to young adults-ELM and social identification perspective. Journal of Humanities & Social Sciences, 20(7), 71 - 81.
Ashrafi, D. M. (2017). Perception towards national television channel: A Bangladesh perspective. The International Journal of Business & Management. 5(7), 60 -75.
Asubisye, E. and Ladislaus, M. (2014). Tourism potential around Lake Ngozi in
Mbeya, Tanzania. In; Proceedings of the International Conference on
Sustainable Tourism in Developing Countries. 19 - 20 June,
2014, Dar es Salaam, Tanzania 16, 17 - 18.

Bagwell, K. (2005). The economics analysis of advertising. Retrieved from
https://academiccommons.columbia.edu/download/fedora_content/download/ac:115356/CONTENT/econ_0506_01.pdf.
Bakare, K. O. (2011). Effectiveness of selected communication media on tourism awareness development in Orgun state Nigeria. Africa Research Review. 5(1), 382 - 392.

Bakuneeta, C. (2013). Tourism and protected areas in Africa. In; Proceedings of ATLAS Africa conference on African Tourism in Global Society: Central or Peripheral. 3 - 5 June, 2013, Kigali, Rwanda 80, 42 - 43.
Bank of Tanzania, (2009). The 2009 International Visitors’ Exit Survey Report,
Retrieved from https://www.bot-tz.org/Publications/TTSS/TTSS-2009.pdf.
Beriain, A. (2013). Measurement of advertising effectiveness: How different theories about relative importance of sales vs recall/recognition vs Emotion were popular. China-US Business Review. 12: 1017 - 1024.

Brown, M. (2010). Watch ability (Slide 29). Retrieved from; http://slideplayer.com/slide/1640257/.
Channel Ten. (2014). Retrieved from [http://www.channelten.co.tz] site visited on 2/1/2014.
Chekalina, T., Fuchs, M., & Lexhagen, M. (2014). A value co-creation perspective on customer based brand equity model for tourism destinations-A case from Sweden. Matkailututkimus. 10(1), 7 - 23.
Chittithaworn, C., Islam, M. A. & Thooksoon, O. (2011). Belief dimensions and viewer’s attitude towards TV advertising in Thailand. The International Journal of Marketing Studies, 3(1), 95 - 102.
Ekberg, C. (2010). Building a strong brand with marketing communications at the
cognitive, affective and behavioural level-Case Souderton University. (Master thesis). Retrieved from http://www.diva-portal.org/smash/get/diva2: 332328/FULLTEXT01.pdf.

Farrell, N. (2015). Promotional cultures: the rise and spread of advertising, public relations, marketing and branding, by Aeron Davis, Polity Press 2013. Celebrity Studies. 6(2), 265 - 267.
Fawcett, J., & Downs, F. (1986). The relationship of theory and research. Norwalk, CT: Appleton. Century crofts. Retrieved from http://www.indiana.edu/ ~educy520/readings/ fawcett86.pdf.
Field, A. (2009). Discovering statistics using SPSS statistics. Retrieved from
https://faculty.psau.edu.sa/filedownload/doc-6-pdf-46e10627f49a5333cdcd0b 700790f8b-original.pdf.
Ghosh, S. (2016). Change in marketing strategies due to new media. The International Journal of Business & Management. 4(5), 376 - 386.
Gilboa, T. (2009). Decision Thoery. Retrieved from http://www.tau.ac.il/~igilboa/ pdf/Gilboa_PSEn_Decision_Theory.pdf.
Government Gazette. (2013). New minimum wages for private sectors. Retrieved from: http://www.tatotz.org/downloads/2013/NEW%20MINIMUM%20 WAGES %20FOR%20PRIVATE%20SECTORS.pdf.
Hae, Y. K. (2013). Statistical notes for clinical researches: assessing normal distribution using skewness and kurtosis. Free Full Journal Articles. 38, 52-54. Retrieved from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3591587/

Haney, M. R. (2016). Back to Reality: A study of reality television tourism. Tourism Travel and Research Association: Advancing Tourism Research Globally. 14, 1 - 23.

Hansson, O. S. (2005). Decision Theory. Retrieved from http://people.kth.se/~soh/ decisiontheory.pdf.
Hossain, M., & Ahmed, S. M. (2012). Television advertisement of Bangladesh: Viewers attitudes and behaviour. Journal of Social Sciences Research Network. 4(5), 376 - 386.

Ishengoma, E. K. (2013). Linkage banking and outreach: The case of microfinance
cooperatives in Tanzania. Business Management Review. 16, 95 - 113.
ITV, (2013). Retrieved from [http://www.itv.co.tz] site visited on 11/11/2013.

ITV, (2014). Retrieved from [http://www.itv.co.tz] site visited on 2/2/2014.
Jani, D. (2016). Local attendees’ perception of festival impacts: A factor-cluster analysis approach to Zanzibar International Film Festival. In; Proceedings of the International Conference on Tourism and Hospitality Innovations in Developing Countries. 1 - 2 August, 2016, Dar es Salaam, Tanzania 395, 206 - 221.

Jeong, Y., Kim, Y., & Zhao, X. (2011). Competing for consumer memory in television advertising: An empirical examination of the impacts of non-editorial clutter on brand memory in mega-event broadcasts. International Journal of Advertising. 30(4), 617 - 640.
Johnnie, D. (2012). Sampling Essentials: Practical guidelines for making sampling
choices. SAGE. Retrieved from https://uk.sagepub.com/en-gb/afr/sampling-
essentials/book230773#johnnie%20d%202012.

Kai, R., Moretta, Y., & Fierro, I. (2014). Free music, a strategy for artists/musicians in Ecuador. International Journal of Humanities and Social Science. 4: 220 -
234. Retrieved from http://www.ijhssnet.com/journals/Vol_4_ No_10_ August_2014/27.pdf.
Karimova, G. Z. (2011). Interactivity and advertising communication. Journal of Media and Communication Studies. 3(5), 160 - 169.
Karl, L. W. (2014). Binary logistic regression with SPSS. Retrieved from http://core.ecu.edu/psyc/wuenschk/MV/MultReg/Logistic-SPSS.pdf

Khattak, J., & Khan, S. (2009). Understanding female college student’s mind set toward television advertising in Pakistan. Contemporary Issues. 2(1), 6 - 17.
Khuong, M. N., & Nguyen, T. D. (2015). The effects of television commercials on customers purchase intention. A study of milk industry in Ho Chi Minh city,
Vietnam. Journal of Economics, Business and Management. 3(9), 851.
Koerts, M. (2015). Tourism in China: representing the nation to English speaking tourists: A historical study of the development of tourism and the interpretive media encountered at five Beijing tourist sites, (PhD thesis). Retrieved from http://dare.uva.nl/document/2/155412.

Kronenberg, K., Fuchs, M., Salman, K., Lexhagen, M., & Hopken, W. (2015). Economic effects of advertising expenditures – a Swedish destination study of international tourists. Scandinavian Journal of Hospitality and Tourism. 16(4), 352 - 374.

Laasko, P. (2011). Tourism: Good or bad? Impacts of tourism in Tanzania, Bachelor thesis. HAMK University of Applied Science. 5 - 6.
Lavrakas, P. J. (2008). Target Population. Retrieved from; http://methods.sagepub.com/reference/encyclopedia-of-survey-research-methods/n571.xml.
Lee, W. (2015). The effects of the Korean Wave (Hallyu) Star and receiver characteristics on TV drama satisfaction and intention to revisit. International Journal of u-and e-Service, Science and Technology.
8(11), 347 - 356.
Li, J., & Yu, H. (2013). An innovative marketing model based on AIDA – A case from e-bank campus – marketing by China construction. Journal of Business. 5, 47 - 51.
Ling, K. C., Piew, T. H., & Chai, L. T. (2010). The determinants of consumers’ attitude towards advertising. Canadian Social Science. 6, 114 - 126.
Luo, J., & Huang, T. (2015). Genre based analysis of American tourism brochures. Open Journal of Social Sciences. 3, 200 - 208.
Lwoga, N. B. (2011). Tourism: Meaning, Practices and History. Dar es Salaam: Dar es Salaam University Press.
Macha, L. J. (2016). Factors influencing participation in domestic tourism as competitive advantage for organizations within as a tourist destination. In; Proceedings of the International Conference on Tourism and Hospitality Innovations in Developing Countries. 1 - 2 August, 2016, Dar es Salaam, Tanzania 395, 189 - 205.

Macha, L. J., Victor, M. and Waane, S. (2014). Domestic tourism as a tool for promoting sustainable national tourism in developing countries. In; Proceedings of the International Conference on Sustainable Tourism in Developing Countries. 19 - 20 June, 2014, Dar es Salaam, Tanzania 20: pp. 20.
Mahmoudi, O., & Parsi, S. (2017). The role of advertising tools in attracting tourists. Applied Sciences Report, 17(1), 12 - 17.
Makochekanwa, A. (2013). An analysis of the tourism contribution to economic growth in SADC conturies. Botswana Journal of Economics. 11(5), 42 - 56.
Manyara, G. (2012). Challenges and Opportunities in Nature Based Tourism. In; Proceedings of First-Pan African Conference on Sustainable Tourism in African National Parks. 15 - 18 October, 2012, Arusha, Tanzania.

Mariki, S. B., Hassan, S. N., Maganga, S. L. S., Modest, R. B., & Salehe, F. S. (2011). Wildlife-Based Domestic tourism in Tanzania: Experiences from the NorthernTourist Circuit. Retreived from http://www.ajol.info/index.php/ ejesm/article/view/73349/62278.
Mathers, N., Fox, N., & Hunn, A. (2009). Surveys and Questionnaires. Retrieved from; http://www.rds-yh.nihr.ac.uk
Mbogo, J., Kitula, M., Gimbi, A., Ngaruko, D., Massomo, S., Kisoza, J., Ngatuni, P., Swai, E., & Mtae, H. (2012). Research Methodology. Dar es Salaam: The Open University of Tanzania.
McNamara, C. (2018). Basic Definitions: Advertising, Marketing, Promotion, Public Relations and Publicity, and Sales. Retrieved from; https://managementhelp.org/marketing/advertising/defined.htm
Ministry of Natural Resources and Tourism. (1999). National Tourism Policy. Retrieved from https://tnrf.org/files/E-URT_POLICIES_National_ Tourism_Policy_1999_0.pdf
Ministry of Natural Resources and Tourism. (2011). Tourism Division: The 2011Tourism Statistics Bulletin. Dar es Salaam, Tanzania.
Ministry of Natural Resources and Tourism. (2012). Tourism Division: The 2012 Tourism Statistics Bulletin. Dar es Salaam, Tanzania.
Ministry of Natural Resources and Tourism, & Bank of Tanzania. (2012). Tanzania
Tourism Sector Survey: The 2010 International Visitors Exit Survey Report. Dar es Salaam, Tanzania.
Ministry of Natural Resources and Tourism, Bank of Tanzania, Zanzibar Commission for Tourism, National Bureau of Statistics & Immigration Department. (2017). Tanzania Tourism Sector Survey: The 2016 International Visitors Exit Survey Report. Dar es Salaam, Tanzania. Retrieved from http://www.nbs.go.tz/nbs/takwimu/trade/The2016_ International%20_Visitors%27_Exit_Survey_Report.pdf
Mkwizu, K. H. (2015). PhD milestone and Study challenges. In; Proceedings of the 11th International Operations Research Society of Eastern Africa Conference. 1 - 2 October, 2015, Dar es Salaam, Tanzania 20: pp. 5.

Mkwizu, K. H. M. (2016a). Domestic Tourists’ Attitude towards Television Advertising in Tanzania. The International Journal of Business & Management. 4(6): 364 - 370. Retrieved from http://www.theijbm.com/2016-2/june-16.
Mkwizu, K. H. M. (2016b). Role of Domestic Tourism : An Evolutionary Economic Geography Approach. In; Proceedings of the 25th Annual ATLAS Conference. 14 - 16 September, 2016, Canterbury, UK 83: pp. 116. Retrieved from C:\Youtube\Abstract Book Canterbury 2016.pdf.
Mkwizu, K. H. M. (2016c). Intra-Destination Television Advertising on Domestic Tourism in Tanzania. The International Journal of Business & Management. 4(7), 424 - 430.
Mkwizu, K. H., Katunzi, T. M. and Uiso, H. (2016d). The Influence of Television Advertising on the minds of Domestic Tourists in visiting National Parks in Tanzania. In; Proceedings of the International Conference on Tourism and Hospitality Innovations in Developing Countries. 1 - 2 August, 2016, Dar es Salaam, Tanzania 395, 323 - 334.

Mkwizu, K. H. (2017). Influence of media and income on domestic tourists visiting Udzungwa National Park, Tanzania. In; Proceedings of ATLAS
 Africa conference on Africa’s Tourism and Travel Competitiveness: Opportunities and Challenges. 7 - 9 June, 2017, Eldoret, Kenya 100, 60-61.
Mohammadi, S., Esmaeily, N., & Salehi, N. (2012). Priotization of promotion tools based on AIDA model by Analytical Hierarchy process in production sector of sports industry. Scholars Research Library. 4, 1670 - 1675.
Mrisho, M., Schllenberg, J.A., Mushi, A. K., Obrist, B., Mshinda, H., Tanner, M., & Schllenberg, D. (2007). Factors affecting home delivery in rural Tanzania. Tropical Medicine and International Health. 12, 862 - 872.
Mungai, G. (2011). Tourism marketing Masai Mara National Reserve. Bachelor thesis, Retrieved from; https://www.theseus.fi/bitstream/handle/ 10024/33139/ Mungai_George.pdf?sequence=1
Muratha, C. (2013). Methods used by Kenya Tourist Board in marketing adventure
tourism in Mount Kenya region. Bachelor thesis, Retrieved from; https:// publications.theseus.fi/bitstream/handle/10024/63761/MurathaCharles.pdf? sequence=1

Nelson, P. (1974). Advertising as information. Journal of Political Economy. 82, 729 - 754.
Ngoka, P. (2013). Tourist visitation of Yankari and Cross River national parks by local and foreign statuses – Implications for development of international tourism in Nigeria. In; Proceedings of ATLAS Africa Conference on African Tourism in Global Society: Central or Peripheral, 3 - 5 June, 2013, Kigali, Rwanda.
Nishimura, S., Waryszak, R., & King, B. (2007). The use of guide books by japaneses overseas tourists : A quantitative approach. Journal of Travel Research. 45, 275 - 284.
OECD, (2013). OECD Investment policy reviews: Tanzania 2013. Retrieved from; http://dx.doi.org/10.1787/9789264204348-en.

Ortega, E., & Rodriquez, B. (2007). Information at tourism destination. Importance and Cross-cultural differences between international and domestic tourists.
Journal of Business Research. 60, 146 - 152.
Park, S., Nicolau, L. J., & Fesenmaier, D. R. (2013). Passing advertising in a hierarchical model. Annuals of Tourism Research. 40, 260 - 282.
Retrieved from; http://www.sciencedirect.com/science/article/pii/S06073831 2001430.
Payne, C., Doran, M., Samuel. D., & Pharo, G. (2012). Measuring Television advertising quality: Metrics that drive marketing ROl. Retrieved from; https://www.warc.com/Pages/Search/WordSearch.aspx?Sort=%28Default%29&q=charlie+payne%2c+mara+doran%2c+damon+samuel%2c+greg+pharo+2012

Philemon, J. R. M. (2012). Tourism motivation among university of Dar es Salaam students to visit national parks and game reserves. Mawazo Journal of the College of Humanities and Social Sciences. 11(2), 81 - 89.

Reisch, L. A., Gwozdz, W., Barba, G., Henauw, S. D., Lascorz, N., & Pigeot, I. (2013). Experiment evidence on the impact of food advertising on children’s knowledge about and preference for healthful food. Journal of Obesity. 408 -582.
Ruschatawuttipong, Y., Chutikorntaweesin, O., & Yodthong, T. (2015). Factors influencing a decision on purchasing houses and residences of consumers in Mueng district Nakhonpathom. The International Journal of Business & Management. 3(12), 312 - 321.
Salazar, N. B. (2009). A troubled past, challenging present and a promising future:
Tanzania’s tourism development in perspective. Tourism Review
International. 12, 1 - 15.

Salehi, A., & Farahbakhsh, M. (2014). Tourism management and effective tools in
tourism industry. International Journal of Geography and Geology. 3,
124 - 134.

Saunders, M., Lewis, P., & Thornhill, A. (2007). Research Methods for business students, 4th ed., New York: Prentice Hall.
Saunders, M., Lewis, P., & Thornhill, A. (2009). Research Methods for business students, 5th ed., New York: Prentice Hall.
Saunders, M., Lewis, P., & Thornhill, A. (2012). Research Methods for business students,6th ed., London: Harlow Pearson Education.
Shavitt, S., Lowrey, P., & Haefer, J. (1998). Public attitudes toward advertising: More favourable than you might think. Retrieved from; http://business. illinois. edu/shavitt/pdf%20files/JAR%201998.pdf.
Sing’ambi, E. and Lwoga, N. B. (2017). Heritage attachment and domestic tourists decision to visit Bagamoyo historic town. In; Proceedings of ATLAS
 Africa conference on Africa’s Tourism and Travel Competitiveness: Opportunities and Challenges, 7 - 9 June, 2017, Eldoret, Kenya 100, 88 - 89.
Sinh, N. H. (2013). Factors affecting botanic park visitation; A case of Siagon
zoo and Botanical gardens. Journal of Science. 3(6), 112 - 122.
Spencer, D. M. (2013). Effectiveness of intra-destination television advertising of
tourist attractions and facilities. Journal of Destination Marketing & Management, 2(3), 155 - 164.
Star TV, (2014). Retrieved from [http://www.startv.co.tz] site visited on 2/2/2014.
Stigler, G. J. (1961). The economics of information. Journal of Political Economy, 69, 213 - 225.
Stockton, T. M. D. (2011). Assessment of Morro Bay resident’s attitudes toward and knowledge about tourism: Setting the foundation for sustainable tourism development. Thesis, MSA, California Polytechnic State University, San Luis Obispo, USA.

Stone, L. and Nyaupane, G. (2017). The tourist gaze: Local versus international tourists. In; Proceedings of ATLAS Africa conference on Africa’s Tourism and Travel Competitiveness: Opportunities and Challenges, 7 - 9 June, 2017, Eldoret, Kenya.
Suhonen, N. (2007). Nomative and description theories of decision making under risk: A short review. Retrieved from; http://www.freefullpdf.com/?gclid=CL6AsJz UhckCFROdGwod1KwMXA
TANAPA, (2013). Retrieved from [http://www.tanzaniaparks.com/newsletters /Tanapa_Today_current.pdf] site visited on 3/5/2013.

TANAPA, (2015). Retrieved from [http://www.tanzaniaparks.com] site visited on 3/5/2015.
Tanzania Broadcasting Corporation, (2014). Retrieved from [http://www.tbc.go.tz] site visited on 2/2/2014.
Tanzania Tourist Board, (2014). Retrieved from; [http://www.tanzaniatouristboard. com/about-us/ttb-profile] site visited on 7/8/2014.
Tehrani, A. G., Tehrani, A. G., & Moghadam, B. H. (2014). Identifying factors affecting creating positive in audiences’ attitude towards television advertising from Alborz University students’ point of view. Kuwait Chapter of Arabian Journal of Business and Management Review. 3, 54 - 58.

Telser, L. G. (1964). Advertising and competition. Journal of Political Economy. 72, 537 - 562.

Terkan, R. (2014). Importance of creative advertising and marketing according to University Student’s perspective. International Review of Management and Marketing, 4(3), 239 - 246.
The United Republic of Tanzania, (2016). National Five Year Development Plan 2016/17-2020/21: Nurturing Industrialization for Economic Transformation and Human Development. Retrieved from http://tz.one.un.org/media-centre/one-un-resources?download=571:national-five-year-development-plan-2016-2021-fydp-ii.
Tianji, L. (2011). Analysis on the factors to influence the effectiveness of television advertising. In; Proceedings of International conference on future information technology, Singapore. 13.
Tribe, J. (2008). Tourism: A critical Business. Journal of Travel Research, 46(2), 245 - 255.

UNWTO, (2017). Retrieved from [http://www.unwto.org] site visited on 4/6/2017.
Usman, M. (2013). Creation of effective advertising in the persuasion of target audience. International Journal of Economics, Finance and Management, 2(1), 77 - 82.
Wijaya, B. S. (2012). The Development of Hierarchy of Effects Model in Advertising. International Research Journal of Business Studies. 5(1), 73 -85.
Wilbur, K. C. (2016). Advertising content and television advertising avoidance. Journal of Media Economics. 29(2), 51 - 72.

Zigmond, D., Raj, D. S., Interian, Y., & Noverniouk, I. (2009). Measuring advertising quality on television: Deriving meaningful metrics from audiences retention data. Journal of Advertising Research. 49, 419 - 428.
APPENDICES

Appendix I: Interview guide for Government Staff

INTRODUCTION:

Dear Sir/Madam;

The interview aims to collect opinions/perceptions on television advertising on domestic tourism in Tanzania. Data collected from this interview will be used solely for academic purposes and will be treated as confidential.
1. Do you use TV Advertising to advertise tourist attractions (national parks) in Tanzania?

2. Which factors determine the influence of TV Advertising of tourist attractions in Tanzania? Please explain briefly.

3. Is TV Advertising influencing domestic tourists to visit national
parks featured on TV channels? Please explain briefly………………………….

4. Is the knowledge of domestic tourists about national parks in Tanzania influenced by TV advertising? Please explain……………………

5. Is TV Advertising of national parks in Tanzania liked by domestic tourists?

6. Which TV channels do you use to advertise national parks to domestic tourists in Tanzania?

7. Does the government have plans and goals to support TV advertising of national parks to domestic tourists?

8. Is there any government program to assist TV advertising of tourist attractions (national parks) for the domestic tourism in Tanzania?

Appendix II: Survey questionnaire for Domestic Tourists:
Dear Respondent,
The aim of this questionnaire is to seek views about television advertisements on tourist attractions in Tanzania. Please feel free to fill this brief questionnaire which is mainly intended for academic purposes. The information collected will be treated confidential.

PART I: GENERAL BACKGROUND INFORMATION

Please choose an appropriate answer by putting a tick in the space provided.

SECTION A: DEMOGRAPHICS CHARACTERISTICS OF DOMESTIC TOURISTS
	1. Age

(Below 18 years (18 – 25 years

(26 – 35 years (36 – 45 years

(46 – 55 year (56 – 65 years

(66 – 100 years

	2. (i) Nationality …………………………

 (ii) Residence ……………………………

3.Income (Tzs) per month:

(below 300,000 (Above 300,000

	4. Gender

 (Male (Female

	5. Your highest Education:

(Primary (Secondary

(College (University

SECTION B: ADDITONAL INFORMATION ABOUT DOMESTIC TOURISTS
	6. National Parks (NP) visited in Tanzania

(Mikumi NP (Udzungwa NP

(Ruaha NP (Kitulo NP

Others in Tanzania

……………………………………………

……………………………………………………

……………………………………………………
	7. Your visit to the national park is

(First time (Repeated

(Yes (No

	8. How did you know about the national parks (NP)?

(Radio (Exhibition (Magazine

(Friends (Social Media (Television
	9. Which TV Channel showing national parks programs have you watched?

(ITV: Program “Hifadhi za Taifa”

(Channel Ten: Program “Utalii Wa Ndani”

(TBC 1: Program “The Commedy Original”

PART II: INFORMATION ON TELEVISION ADVERTISING.

Please choose the appropriate answer by putting a tick in the space provided.

1= Strongly Disagree 2=Disagree 3 = Undecided/Neutral 4= Agree
 5 = Strongly Agree

Section A) Usefulness of Television advertising content

	
	1
	2
	3
	4
	5

	10. The TV advertising is informative.
	
	
	
	
	

	11. The TV advertisement made me decide to visit national parks.
	
	
	
	
	

	12. You are confident in using information on TV advertisement to visit national parks.
	
	
	
	
	

	13. You are comfortable to use address or phone number seen in a TV advertisement for further information about tourist attractions (National Parks).
	
	
	
	
	

Section B) Importance of the Message on the Television advertising

	
	1
	2
	3
	4
	5

	14. The TV advertising of tourist attractions (National Parks) is valuable.
	
	
	
	
	

	15. The TV advertisement of tourist attractions (National Parks) is not easy to forget.
	
	
	
	
	

Section C) Uniqueness of the Message on the Television advertising

	
	1
	2
	3
	4
	5

	16. The TV advertisement of tourist attractions (National Parks) is imaginative.
	
	
	
	
	

	17. You have seen Mikumi National Park been featured on the TV advertisements.
	
	
	
	
	

	18. You have seen Udzungwa National Park been featured on the TV advertisements.
	
	
	
	
	

	19. You have seen Ruaha National Park been featured on the TV advertisements.
	
	
	
	
	

	20. You have seen Kitulo National Park been featured on the TV advertisements.
	
	
	
	
	

Section D) Likeability of the message on the Television advertising

	
	1
	2
	3
	4
	5

	21. In general I like TV advertising of tourist attractions (National Parks).
	
	
	
	
	

	22. I like to look at most TV advertisements on tourist attractions (National Parks) that I am exposed to.
	
	
	
	
	

	23. I felt mislead by the TV advertisement of tourist attractions (National Parks).
	
	
	
	
	

	24. TV advertising of tourist attractions (National Parks) is boring.
	
	
	
	
	

	25. TV advertising of tourist attractions (National Parks) is interesting.
	
	
	
	
	

Section E) Knowledge from Television advertising

	
	1
	2
	3
	4
	5

	26. Provide information about the tourist attractions (national parks).
	
	
	
	
	

	27. The TV advertisement of tourist attractions (national parks) builds interest in learning domestic tourism.
	
	
	
	
	

	28. Provide information on activities at the tourist attraction (National Park).
	
	
	
	
	

	29. Provide information on the wildlife in the tourist attractions (National Parks).
	
	
	
	
	

	30. Provide information on location and transport methods to the tourist attractions (National Parks).
	
	
	
	
	

Appendix III: Kiswahili version for the survey questionnaire
Mpendwa Mtalii Wa Ndani,

Madhumuni ya maswali haya ni kupata maoni yenu kuhusu utangazai wa vivutio vya utalii kupitia njia ya televisheni hapa Tanzania. Tafadhali jisikie huru kujaza fomu hii yenye maswali mahususi kwa ajili ya utafiti peke yake na sio vinginevyo. Taarifa zinazokuswanywa zitachukuliwa kuwa nyeti.

SEHEMU YA KWANZA: TAARIFA KUHUSU MTALII WA NDANI

Tafadhali toa jibu sahihi kwa kujaza alama ya vema kwenye kisanduku.

SEHEMU A: TAKWIMU ZA UMRI, URAIA, JINSIA NA ELIMU ZA MTALII WA NDANI
	1. Umri

(Chini ya Miaka 18 (18 – 25 Miaka

(26 – 35 Miaka (36 – 45 Miaka

(46 – 55 Miaka (56 – 65 Miaka

(66 – 100 Miaka

	2. (i) Uraia …………………………

 (ii) Makazi ……………………….

3. Pato lako (Tzs) kwa mwezi:

(Chini ya 300,000 (Zaidi ya 300,000

	4. Jinsia

 (Kiume (Kike

	5. Elimu yako:

(Shule ya Msingi (Shule ya Sekondari

(Chuo (Chuo Kikuu

SEHEMU B: TAKWIMU ZA ZIADA KUHUSU MTALII WA NDANI
	6. Hifadhi za Taifa ambazo umetembelea hapa Tanzania

(Hifadhi ya Mikumi (Hifadhi ya Udzungwa

(Hifadhi ya Ruaha (Hifadhi ya Kitulo

Nyinginezo Tanzania

……………………………………………………

……………………………………………………

……………………………………………………

	7. Ninatembelea Hifadhi ya Taifa kwa

(Mara ya kwanza (Narudia

	8. Ulijua hifadhi za Taifa kwa kupitia njia ipi?

(Redio (Maonyesho (Magazeti

(Marafiki (Mitandao ya Jamii (Televisheni

	9. Kituo gani cha Utangazaji televisheni kinachoonyesha vipindi kuhusu hifadhi za taifa unachokiangalia?

(ITV: Kipindi “Hifadhi za Taifa”

(Channel Ten: Kipindi “Utalii Wa Ndani”
(TBC 1: Kipindi “The Commedy Original”

SEHEMU YA PILI: TAARIFA KUHUSU MATANGAZO YA TELEVISHENI.

Tafadhali chagua jawabu sahihi naweka alama ya vema kwenye nafasi husika.

1= Sikubali Kabisa 2= Sikubaliani 3 = Sikubaliani wala Kukubali 4= Kukubaliana

5 = Kukubali Kabisa

Sehemu ya A) Manufaa ya Maudhui katika Matangazo ya Televisheni

	
	1
	2
	3
	4
	5

	10. Matangazo ya Televisheni hutoa taarifa.
	
	
	
	
	

	11. Nimeamua kutembelea hifadhi za taifa baada ya kuangalia matangazo ya televisheni yanayoonyesha hifadhi za taifa.
	
	
	
	
	

	12. Nanijiamini wa kutumia taarifa za matangazo ya televisheni kutembelea hifashi za taifa.
	
	
	
	
	

	13. Nifurahia kutumia anuani au namba za simu zinazoonyeshwa kwenye matangazo ya televisheni kuhusu taarifa za vivutio vya utalii (Hifadhi za Taifa).
	
	
	
	
	

Sehemu ya B) Umuhimu wa ujumbe katika matangazo ya televisheni

	
	1
	2
	3
	4
	5

	14. Matangazo ya televisheni ya vivutio vya utalii (hifadhi za taifa) yana thamani.
	
	
	
	
	

	15. Matangazo ya televisheni ya vivutio vya utalii (hifadhi za taifa) si rahisi kusahau.
	
	
	
	
	

Sehemu ya C) Upekee wa ujumbe katika matangazo ya televisheni

	
	1
	2
	3
	4
	5

	16. Matangazo ya televisheni ya vivutio vya utalii (hifadhi za taifa) yana ubunifu.
	
	
	
	
	

	17. Nimeona hifadhi ya taifa ya Mikumi ikionyeshwa kwenye matangazo ya televisheni.
	
	
	
	
	

	18. Nimeona hifadhi ya taifa ya Udzungwa ikionyeshwa kwenye matangazo ya televishieni.
	
	
	
	
	

	19. Nimeona hifadhi ya taifa ya Ruaha ikionyeshwa kwenye matangazo ya televisheni.
	
	
	
	
	

	20. Nimeona hifadhi ya taifa ya Kitulo ikionyeshwa kwenye matangazo ya televisheni.
	
	
	
	
	

Sehemu ya D) Kupendwa kwa ujumbe kwenye matangazo ya televisheni

	
	1
	2
	3
	4
	5

	21. Kwa ujumla napenda matangazo ya televisheni ya vivutio vya utalii (Hifadhi za Taifa).
	
	
	
	
	

	22. Napenda kuangalia zaidi matangazo ya televisheni ya vivutio vya utalii (hifadhi za taifa) ambazo ninazoona.
	
	
	
	
	

	23. Ninapotoshwa na matangazo ya televisheni ya vivutio vya utalii (hifadhi za taifa).
	
	
	
	
	

	24. Matangazo ya televisheni ya vivutio vya utalii (hifadhi za taifa) siyakusisimua.
	
	
	
	
	

	25. Matangazo ya televisheni ya vivutio vya utalii (hifadhi za taifa) yanavutia.
	
	
	
	
	

Sehemu ya E) Maarifa kupitia matangazo ya televisheni

	
	1
	2
	3
	4
	5

	26. Matangazo ya televesheni hutoa taarifa kuhusu vivutio vya utalii (Hifadhi za taifa).
	
	
	
	
	

	27. Matangazo ya televesheni ya vivutio vya utalii (Hifadhi za taifa) hujenga hamasa ya kujifunza utalii wa ndani.
	
	
	
	
	

	28. Matangazo ya televesheni hutoa taarifa kuhusu shughuli katika vivutio vya utalii (Hifadhi za taifa).
	
	
	
	
	

	29. Matangazo ya televesheni hutoa taarifa wanyamapori katika vivutio vya utalii (Hifadhi za taifa).
	
	
	
	
	

	30. Matangazo ya televesheni hutoa taarifa kuhusu maeneo ya vivutio vya utalii na usafiri wa aina mbalimbali za kwenda kwenye maeneo ya vivutio vya utalii (Hifadhi za taifa).
	
	
	
	
	

Appendix IV: Interview questionnaire for Domestic Tourists:

INTRODUCTION:

Dear Sir/Madam;

The interview aims to collect opinions/perceptions on television advertising on domestic tourism in Tanzania. Data collected from this interview will be used solely for academic purposes and will be treated as confidential.
SECTION A:

	1. Age

(Below 18 years (18 – 25 years

(26 – 35 years (36 – 45 years

(46 – 55 year (56 – 65 years

(66 – 100 years

	2. Nationality …………………………

3.Income (Tzs) per month:

(below 300,000 (Above 300,000

	4. Gender

 (Male (Female

	5. Your highest Education:

(Primary (Secondary

(College (University

SECTION B:

1. In your opinion what was the quality of message on TV advertising of national parks?

2. What kind of knowledge on TV advertising influenced your visit to national parks?

3. What suggestions do you have to improve IDTA of tourist attractions in Tanzania?
Appendix V: Frequencies for Characteristics of Domestic Tourists

	Age of Domestic Tourist

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Below 18 years
	86
	21.5
	21.5
	21.5

	
	18-25 years
	124
	31.0
	31.0
	52.5

	
	26-35 years
	131
	32.8
	32.8
	85.3

	
	36-45 years
	33
	8.3
	8.3
	93.5

	
	46-55 years
	24
	6.0
	6.0
	99.5

	
	66-100 years
	2
	.5
	.5
	100.0

	
	Total
	400
	100.0
	100.0
	

	Gender of Domestic Tourist

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Male
	256
	64.0
	64.0
	64.0

	
	Female
	144
	36.0
	36.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	Income (TZS) per Month

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	No income
	171
	42.8
	42.8
	42.8

	
	Below 300,000
	101
	25.3
	25.3
	68.0

	
	Above 300,000
	128
	32.0
	32.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	Education of Domestic Tourist

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Primary
	21
	5.3
	5.3
	5.3

	
	Secondary
	173
	43.3
	43.3
	48.5

	
	College
	91
	22.8
	22.8
	71.3

	
	University
	115
	28.8
	28.8
	100.0

	
	Total
	400
	100.0
	100.0
	

Appendix VI: Frequencies for how did you know about the national park

	How did you know about the national parks: Radio

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Not Radio
	345
	86.3
	86.3
	86.3

	
	Radio
	55
	13.7
	13.7
	100.0

	
	Total
	400
	100.0
	100.0
	

	How did you know about the national parks: Exhibition

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Not Exhibition
	355
	88.8
	88.8
	88.8

	
	Exhibition
	45
	11.2
	11.2
	100.0

	
	Total
	400
	100.0
	100.0
	

	How did you know about the national parks: Magazine

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Not Magazine
	332
	83.0
	83.0
	83.0

	
	Magazine
	68
	17.0
	17.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	How did you know about the national parks: Friends

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Not Friends
	272
	68.0
	68.0
	68.0

	
	Friends
	128
	32.0
	32.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	How did you know about the national parks: Social Media

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Not Social Media
	315
	78.8
	78.8
	78.8

	
	Social Media
	85
	21.2
	21.2
	100.0

	
	Total
	400
	100.0
	100.0
	

	How did you know about the national parks: Television

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Not Television
	222
	55.5
	55.5
	55.5

	
	Television
	178
	44.5
	44.5
	100.0

	
	Total
	400
	100.0
	100.0
	

Appendix VII: Frequencies on TV Channels showing national park programs watched

	Variable
	Frequencies

(n)
	Percentage

(%)

	TV Channels : Not Watched
 Watched

 Total
	31

369
400
	7.8

92.2
100

Appendix VIII: Frequencies for Usefulness of TV advertising content

	UTAC1: TV advertisement is informative

	
	Frequency
	Percent
	Valid Percent
	Cumulative %

	
	Strongly Disagree
	35
	8.8
	8.8
	8.8

	
	Disagree
	23
	5.8
	5.8
	14.5

	
	Undecided/Neutral
	30
	7.5
	7.5
	22.0

	
	Agree
	196
	49.0
	49.0
	71.0

	
	Strongly Agree
	116
	29.0
	29.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	UTAC2: TV advertisement made me decide to visit national parks

	
	Frequency
	Percent
	Valid Percent
	Cumulative %

	
	Strongly Disagree
	40
	10.0
	10.0
	10.0

	
	Disagree
	39
	9.8
	9.8
	19.8

	
	Undecided/Neutral
	31
	7.8
	7.8
	27.5

	
	Agree
	187
	46.8
	46.8
	74.3

	
	Strongly Agree
	103
	25.8
	25.8
	100.0

	
	Total
	400
	100.0
	100.0
	

	UTAC3: Confident in using information on TV advertisement to visit national parks

	
	Frequency
	Percent
	Valid Percent
	Cumulative %

	
	Strongly Disagree
	33
	8.3
	8.3
	8.3

	
	Disagree
	25
	6.3
	6.3
	14.5

	
	Undecided/Neutral
	45
	11.3
	11.3
	25.8

	
	Agree
	189
	47.3
	47.3
	73.0

	
	Strongly Agree
	108
	27.0
	27.0
	100.0

	
	Total
	400
	100.0
	100.0
	

UTAC4: Comfortable to use address or phone number on TV advertisement for further information about tourist attractions (national parks)

	

	
	Frequency
	Percent
	Valid Percent
	Cumulative %

	
	Strongly Disagree
	50
	12.5
	12.5
	12.5

	
	Disagree
	57
	14.3
	14.3
	26.8

	
	Undecided/Neutral
	48
	12.0
	12.0
	38.8

	
	Agree
	148
	37.0
	37.0
	75.8

	
	Strongly Agree
	97
	24.3
	24.3
	100.0

	
	Total
	400
	100.0
	100.0
	

Appendix IX: Frequencies for Importance of the message of TV advertising
	IMTA1: TV advertising of tourist attractions (national parks) is valuable

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	32
	8.0
	8.0
	8.0

	
	Disagree
	20
	5.0
	5.0
	13.0

	
	Undecided/Neutral
	38
	9.5
	9.5
	22.5

	
	Agree
	211
	52.8
	52.8
	75.3

	
	Strongly Agree
	99
	24.8
	24.8
	100.0

	
	Total
	400
	100.0
	100.0
	

	IMTA2: TV advertising of tourist attractions (national parks) not easy to forget

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	47
	11.8
	11.8
	11.8

	
	Disagree
	21
	5.3
	5.3
	17.0

	
	Undecided/Neutral
	62
	15.5
	15.5
	32.5

	
	Agree
	185
	46.3
	46.3
	78.8

	
	Strongly Agree
	85
	21.3
	21.3
	100.0

	
	Total
	400
	100.0
	100.0
	

Appendix X: Frequencies for Uniqueness of the message of TV advertising

	UMTA1: TV advertising of tourist attractions (national parks) is imaginative

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	71
	17.8
	17.8
	17.8

	
	Disagree
	53
	13.3
	13.3
	31.0

	
	Undecided/Neutral
	48
	12.0
	12.0
	43.0

	
	Agree
	158
	39.5
	39.5
	82.5

	
	Strongly Agree
	70
	17.5
	17.5
	100.0

	
	Total
	400
	100.0
	100.0
	

	UMTA2: Seen Mikumi National Park featured on TV advertising

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	79
	19.8
	19.8
	19.8

	
	Disagree
	62
	15.5
	15.5
	35.3

	
	Undecided/Neutral
	36
	9.0
	9.0
	44.3

	
	Agree
	150
	37.5
	37.5
	81.8

	
	Strongly Agree
	73
	18.3
	18.3
	100.0

	
	Total
	400
	100.0
	100.0
	

	UMTA3: Seen Udzungwa National Park featured on TV advertising

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	87
	21.8
	21.8
	21.8

	
	Disagree
	56
	14.0
	14.0
	35.8

	
	Undecided/Neutral
	35
	8.8
	8.8
	44.5

	
	Agree
	144
	36.0
	36.0
	80.5

	
	Strongly Agree
	78
	19.5
	19.5
	100.0

	
	Total
	40
	100.0
	100.0
	

	UMTA4: Seen Ruaha National Park featured on TV advertising

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	60
	15.0
	15.0
	15.0

	
	Disagree
	44
	11.0
	11.0
	26.0

	
	Undecided/Neutral
	44
	11.0
	11.0
	37.0

	
	Agree
	175
	43.8
	43.8
	80.8

	
	Strongly Agree
	77
	19.3
	19.3
	100.0

	
	Total
	400
	100.0
	100.0
	

	UMTA5: Seen Kitulo National Park featured on TV advertising

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	135
	33.8
	33.8
	33.8

	
	Disagree
	55
	13.8
	13.8
	47.5

	
	Undecided/Neutral
	40
	10.0
	10.0
	57.5

	
	Agree
	97
	24.3
	24.3
	81.8

	
	Strongly Agree
	73
	18.3
	18.3
	100.0

	
	Total
	400
	100.0
	100.0
	

Appendix XI: Frequencies for Likeability of the message of TV advertising

	LMTA1: In general I like TV advertising of tourist attractions (National Parks)

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	33
	8.3
	8.3
	8.3

	
	Disagree
	15
	3.8
	3.8
	12.0

	
	Undecided/Neutral
	31
	7.8
	7.8
	19.8

	
	Agree
	209
	52.3
	52.3
	72.0

	
	Strongly Agree
	112
	28.0
	28.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	LMTA2: I like to look at most TV advertisement on tourist attractions (National Parks) that l am exposed to

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	27
	6.8
	6.8
	6.8

	
	Disagree
	25
	6.3
	6.3
	13.0

	
	Undecided/Neutral
	42
	10.5
	10.5
	23.5

	
	Agree
	212
	53.0
	53.0
	76.5

	
	Strongly Agree
	94
	23.5
	23.5
	100.0

	
	Total
	400
	100.0
	100.0
	

	LMTA3: I felt mislead by the TV advertisement of tourist attractions (National Parks)

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	168
	42.0
	42.0
	42.0

	
	Disagree
	74
	18.5
	18.5
	60.5

	
	Undecided/Neutral
	44
	11.0
	11.0
	71.5

	
	Agree
	70
	17.5
	17.5
	89.0

	
	Strongly Agree
	44
	11.0
	11.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	LMTA4: TV advertising of tourist attractions (National Parks) is boring

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	strongly Disagree
	180
	45.0
	45.0
	45.0

	
	Disagree
	71
	17.8
	17.8
	62.8

	
	Undecided/Neutral
	34
	8.5
	8.5
	71.3

	
	Agree
	67
	16.8
	16.8
	88.0

	
	Strongly Agree
	48
	12.0
	12.0
	100.0

	
	Total
	400
	100.0
	100.0
	

	LMTA5: TV advertising of tourist attractions (National Parks) is interesting

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	32
	8.0
	8.0
	8.0

	
	Disagree
	18
	4.5
	4.5
	12.5

	
	Undecided/Neutral
	37
	9.3
	9.3
	21.8

	
	Agree
	162
	40.5
	40.5
	62.3

	
	Strongly Agree
	151
	37.8
	37.8
	100.0

	
	Total
	400
	100.0
	100.0
	

Appendix XII: Frequencies for knowledge from TV advertising

	KTA1: TV advertising provide information about tourist attractions (National Parks)

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	49
	12.3
	12.3
	12.3

	
	Disagree
	17
	4.3
	4.3
	16.5

	
	Undecided/Neutral
	26
	6.5
	6.5
	23.0

	
	Agree
	181
	45.3
	45.3
	68.3

	
	Strongly Agree
	127
	31.8
	31.8
	100.0

	
	Total
	400
	100.0
	100.0
	

	KTA2: TV advertisement of tourist attractions (National Parks) build interest in learning domestic

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	61
	15.3
	15.3
	15.3

	
	Disagree
	26
	6.5
	6.5
	21.8

	
	Undecided/Neutral
	47
	11.8
	11.8
	33.5

	
	Agree
	153
	38.3
	38.3
	71.8

	
	Strongly Agree
	113
	28.3
	28.3
	100.0

	
	Total
	400
	100.0
	100.0
	

	KTA3: TV advertising provide information on activities at the tourist attraction (National Park)

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	27
	6.8
	6.8
	6.8

	
	Disagree
	35
	8.8
	8.8
	15.5

	
	Undecided/Neutral
	47
	11.8
	11.8
	27.3

	
	Agree
	186
	46.5
	46.5
	73.8

	
	Strongly Agree
	105
	26.3
	26.3
	100.0

	
	Total
	400
	100.0
	100.0
	

	KTA4: TV advertising provide information on the wildlife in the tourist attractions (National Parks

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	23
	5.8
	5.8
	5.8

	
	Disagree
	23
	5.8
	5.8
	11.5

	
	Undecided/Neutral
	44
	11.0
	11.0
	22.5

	
	Agree
	183
	45.8
	45.8
	68.3

	
	Strongly Agree
	127
	31.8
	31.8
	100.0

	
	Total
	400
	100.0
	100.0
	

	KTA5: TV advertising provide information on location and transport methods to the tourist attractions (National Parks)

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Strongly Disagree
	61
	15.3
	15.3
	15.3

	
	Disagree
	26
	6.5
	6.5
	21.8

	
	Undecided/Neutral
	47
	11.8
	11.8
	33.5

	
	Agree
	153
	38.3
	38.3
	71.8

	
	Strongly Agree
	113
	28.3
	28.3
	100.0

	
	Total
	400
	100.0
	100.0
	

Appendix XIII: Reliability
Quality of the Message variable

	

	Cronbach's Alpha
	N of Items

	.865
	16

Demographics variable
	

	Cronbach's Alpha
	N of Items

	.782
	4

Knowledge variable
	

	Cronbach's Alpha
	N of Items

	.849
	5

Tourist visitation variable
	

	Cronbach's Alpha
	N of Items

	.701
	3

Appendix XIV: Age of Domestic Tourist for Pilot Study

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Below 18 years
	2
	4.0
	4.0
	4.0

	
	18-25 years
	25
	50.0
	50.0
	54.0

	
	26-35 years
	18
	36.0
	36.0
	90.0

	
	36-45 years
	3
	6.0
	6.0
	96.0

	
	46-55 years
	2
	4.0
	4.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Appendix XV: Gender of Domestic Tourist for Pilot Study
	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Male
	38
	76.0
	76.0
	76.0

	
	Female
	12
	24.0
	24.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Appendix XVI: Income (TZS) per Month for Pilot Study

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	No income
	8
	16.0
	16.0
	16.0

	
	Below 300,000
	34
	68.0
	68.0
	84.0

	
	Above 300,000
	8
	16.0
	16.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Appendix XVII: Education of Domestic Tourist for Pilot Study

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	
	Secondary
	3
	6.0
	6.0
	6.0

	
	College
	4
	8.0
	8.0
	14.0

	
	University
	43
	86.0
	86.0
	100.0

	
	Total
	50
	100.0
	100.0
	

Appendix XVIII: How did you know about the national parks: for Pilot Study.

	Variable
	Frequencies

 (n)
	 Percentage

 (%)

	Radio : Not Radio

 Radio

 Total

	38

12

50
	76%

24%

100

	Exhibition: Not Exhibition

 Exhibition

 Total

	41

9

50
	82%

18%

100%

	Magazine: Not Magazine

 Magazine

 Total

	42

8

50
	84%

16%

100%

	Friends: Not Friends

 Friends

 Total

	36

14

50
	72%

28%

100%

	Social Media: Not Social Media

 Social Media

 Total

	42

8

50
	84%

16%

100%

	Television: Not Television

 Television

 Total

	22

28

50
	44%

56%

100%

Appendix XIX: Channel Ten program “Utalii wa Ndani”

 Source: Channel Ten (2015)

Appendix XXX: Message by TANAPA

[image: image7.jpg]Tembelea Hifadhi ya Mikumi

Source: TANAPA (2015)

Appendix XXXI: Summary opinions on quality of the message
	S/N
	Variable
	Strongly Disagree

(f, %)
	Disagree

(f,%)
	Undecided/Neutral
(f,%)
	Agree

(f,%)
	Strongly

Agree

(f,%)

	10

11

12

13
	Usefulness of Television advertising content

The TV advertising is informative

The TV advertisement made me decide to visit national parks.

You are confident in using information on TV advertisement to visit national parks.

You are comfortable to use address or phone number seen in a TV advertisement for further information about national parks.

	35 (8.8)

40(10)

33(8.3)

50(12.5)

	23(5.8)

39(9.8)

25(6.3)

57(14.3)
	30(7.5)

31(7.8)

45(11.3)

48(12)
	196(49)

187(46.8)

189(47.3)

148(37)
	116(29)

103(25.8)

108(27)

97(24.3)

	14

15
	Importance of the Message on the Television advertising

The TV advertisement of national parks is valuable.

The TV advertisement of national parks is not easy to forget.
	32 (8)

47(11.8)
	20(5)

21(5.3)

	38(9.5)

62(15.5)

	211(52.8)

185(46.3)

	99(24.8)

85(21.3)

	16

17

18

19

20
	Uniqueness of the Message on the Television advertising

The TV advertisement of tourist attractions (National Parks) is imaginative.

You have seen Mikumi National Park been featured on the TV advertisements.

You have seen Udzungwa National Park been featured on the TV advertisements.

You have seen Ruaha National Park been featured on the TV advertisements.

You have seen Kitulo National Park been featured on the TV advertisements.

	71 (17.8)

79(19.8)

87(21.8)

60(15)

135(33.8)

	53(13.3)

62(15.5)

56(14)

44(11)

55(13.8)
	48(12)

36(9)

35(8.8)

44(11)

40(10)
	158(39.5)

150(37.5)

144(36)

175(43.8)

97(24.3)
	70(17.5)

73(18.3)

78(19.5)

77(19.3)

73(18.3)

	21

22

23

24

25
	Likeability of the message on the Television advertising

In general I like TV advertising of national parks.

I like to look at most TV advertisements on national parks that I am exposed to.

I felt mislead by the TV advertisement of national parks.

TV advertising of national parks is boring.

TV advertising of national parks is interesting.
	32 (8.3)

27(6.8)

168(42)

180(45)

32(8)

	15(3.8)

25(6.3)

74(18.5)

71(17.8)

18(4.5)
	31(7.8)

42(10.5)

44(11)

34(8.5)

37(9.3)
	209(52.3)

212(53)

70(17.5)

67(16.8)

162(40.5)
	112(28)

94(23.5)

44(11)

48(12)

151(37.8)

Source: Researcher (2015)

�

LFC e.g Star TV

FLC e.g BBC

LLC e.g ITV, Channel Ten, TBC 1.

 N

2

 Television Advertising

 Knowledge from IDTA

Information about national parks

Domestic Tourism

 Quality of Message of IDTA

Content

Importance of Message

Uniqueness of Message

Likeability of Message

H1

Demographics response of IDTA

Age

Gender

Income

Education

Morogoro

1

H3

4

H2

Tourist Visitation

Location of selected National Parks

Mikumi National Park in Morogoro

Udzungwa National Park in Morogoro

Ruaha National Park in Iringa

Kitulo National Park in Mbeya

FFC e.g CNN, CCTV, BBC

3

�

SOUTHERN TANZANIA

PAGE

_1488527390.unknown

_1488527393.unknown

_1496544137.unknown

_1574497556.xls
Chart1

		Radio		Radio		Radio

		Exhibition		Exhibition		Exhibition

		Magazine		Magazine		Magazine

		Friends		Friends		Friends

		Social Media		Social Media		Social Media

		Television		Television		Television

How Domestic Tourists know about the national parks

Series 2

Series 3

13.7%

11.2%

21.2%

44.5%

0.138

0.113

0.17

0.32

0.213

0.445

Sheet1

				How Domestic Tourists know about the national parks		Series 2		Series 3

		Radio		13.80%		2.4		2

		Exhibition		11.30%		4.4		2

		Magazine		17%		1.8		3

		Friends		32%		2.8		5

		Social Media		21.30%

		Television		44.50%

				To resize chart data range, drag lower right corner of range.

_1488527391.unknown

_1488527389.unknown

