

The Medical Tourism Index and Behavioral Responses of Medical Travelers: A Mixed-Method Study

Journal of Travel Research I-20
© The Author(s) 2020
Article reuse guidelines:
sagepub.com/journals-permissions
DOI: 10.1177/0047287520915278
journals.sagepub.com/home/jtr

\$SAGE

Hossein Olya¹ and Torkan Hashemi Nia²

Abstract

This empirical study applies complexity theory to understand complex interactions of demographics and medical tourism index (MTI) dimensions in predicting causal models leading to high and low levels of satisfaction and behavioral intentions among medical travelers. A questionnaire-based survey is applied to investigate causal models (i.e., a combination of predictors) to predict satisfaction and the behavioral intentions of international patients who traveled to Cyprus. This study also conducted an in-depth interview to identify motives, complications, and conditions stimulating the behaviors of medical travelers. According to the necessary condition analysis (NCA) results, three dimensions of MTI, excluding cost, are necessary to achieve satisfaction and desired behavioral intention. Findings from interviews reveal that medical complications and legal conditions in the origin country influence medical traveler's behaviors. The model testing results support key tenets of complexity theory and extend our knowledge of how to regulate conditions to discharge a dis/satisfied and dis/loyal patient.

Keywords

medical tourism, complexity theory, medical complication, satisfaction, behavior

Introduction

The trend of travel medicine started in the eighteenth century and has transformed into a flourishing industry of more than US\$100 billion (Fetscherin and Stephano 2016). "International medical travel occurs when patients cross national borders to purchase medical goods and services" (Crozier and Baylis 2010, p. 297). Globalization phenomena, the development in communication, the expansion of transportation, and technological advances increase patients' ability to travel to receive high-quality health services in overseas countries. Identifying indicators of medical travelers' satisfaction is significant for the sustainable development of this industry (Yu and Ko 2012) as it may lead to a high level of desired behavioral intentions on the part of the medical traveler, which boosts the profits of the medical service providers (Han and Hyun 2015). A figure of \$165.3 billion has been projected for the medical tourism market by 2023, which is attracting the attention of both academia and the industry to investigate how to market and deliver quality and cost-effective medical services to cultivate satisfied and loyal customers (Park, Ahn, and Yoo 2017).

Fetscherin and Stephano (2016) developed a medical tourism index (MTI) as a comprehensive tool for measuring the attractiveness of a destination to medical tourists at a country level. Much effort has been made for MTI scale development

and validation, introducing country environment, tourism destination, medical tourism costs, and facility and services as four dimensions of MTI. However, there is a lack of empirical studies on the criteria of MIT. Investigating customer satisfaction and loyalty, which are influenced by destination attributes and customers' characteristics, is recognized as a potential future path in medical tourism marketing research (De la Hoz-Correa, Muñoz-Leiva, and Bakucz 2018). This study aims to fill this research gap using complexity theory to examine complex interactions of the demographics of medical travelers and four dimensions of MTI to predict the satisfaction and desired behavioral intentions of medical travelers. This study also aims to identify necessary MTI conditions and complications affecting satisfaction and the behavioral intentions of medical travelers.

¹Sheffield University Management School, University of Sheffield, Sheffield, United Kingdom

²Nursing Department, Cyprus Science University, Ozankoy, Kyrenia, Cyprus

Corresponding Author:

Hossein Olya, Director of Research Development for Marketing & CCI, Sheffield University Management School, University of Sheffield, Sheffield, United Kingdom.

Email: h.olya@sheffield.ac.uk, www.olyah.com

This empirical study intends to address the five following research questions:

Research question 1: Does complexity theory explain the complex interactions of demographics and MTI dimensions in predicting the behavioral outcomes of Cyprus international medical travelers?

Research question 2: How can demographic variables and the four dimensions of MTI be combined to achieve satisfaction and desired behavioral intentions among medical travelers?

Research question 3: Which conditions make international medical travelers dissatisfied and disloyal?

Research question 4: What are the necessary conditions to make medical travelers satisfied and loyal?

Research question 5: What complications/conditions related to medical issues stimulate medical travelers' behaviors?

To address research question 1, a questionnaire-based survey was administered to assess the results of model testing with key tenets of complexity theory. In response to research questions 2 and 3, fsQCA (fuzzy-set Qualitative Comparative Analysis), a set-theoretic analytical approach, is applied to explore causal models (i.e., recipes) for both high and low levels of satisfaction and desired behavioral intentions of medical travelers. Necessary condition analysis (NCA) is performed to identify necessary conditions for customer satisfaction and desired behavioral intentions, which assists in answering research question 4. An interview was conducted to explore motives and complications that influence the behaviors of medical travelers (research question 5).

Theoretical Framework

Medical Tourism

Medical tourism as a subset of health tourism involves the tourism industry and medical services (Yu and Ko 2012). Ghosh and Mandal (2018) remind researchers of the differentiation of health, wellness, and medical tourism terms that may be used interchangeably. "Health tourism" includes "medical tourism" and "wellness tourism" (Connell 2006). Medical tourism is defined as a rapid growth industry, "where people travel often long distances to overseas countries to obtain medical, dental and surgical care while simultaneously being holidaymakers" (Connell 2006, p. 1094). Medical tourism covers various treatments such as orthopedic and cardiac surgeries, cosmetic and bariatric surgeries, eye surgery, fertility and gender reassignment; transplantation; dentistry; diagnostics and checkups (De la Hoz-Correa et al. 2018). Any other health services are considered to be "wellness tourism" (Connell 2006).

Medical tourism is a complex phenomenon whose attributes of host country, facilities of health care professionals, reasonable cost, and the service quality of hospitality and tourism all affect the decision-making processes of international medical travelers (Chuang et al. 2014; Connell 2006; Crooks et al. 2011; Fetscherin and Stephano 2016; Heung, Kucukusta, and Song 2011; Hunter-Jones 2004; Moghimehfar and Nasr-Esfahani 2011; Ye, Qiu, and Yuen 2011). Crooks et al. criticized "researchers and news media [for] frequently cite[ing] low cost procedures as a key determinant for international patient travel" (2011, p. 726). Medical travelers, however, consider attributes of both medical services and facilities and the tourism industry to select a destination. In this vein, Yu and Ko (2012, p. 82) stated that medical tourism "is conceptually full of nuances, contradictions and contrasts."

Fetscherin and Stephano borrowed the concepts of push and pull factors from tourism and economic literature to conceptualize the medical tourism constructs for measuring "the attractiveness of a country as a medical tourism destination in terms of overall country environment; healthcare costs and tourism attractiveness; and quality of medical facilities and services" (2016, p. 540). They reported that people with various sociodemographic backgrounds evaluate the aforementioned conditions (i.e., the four dimensions of MTI) to select a medical tourism destination. Despite the notion that medical costs play a key role in formulating medical tourists' behaviors (Crozier and Baylis 2010), Han and Hyun (2015) found that the cost of medical tourism does not function as a single consistent predictor of patients' behaviors. Similarly, Watchravesringkan, Yan, and Yurchisin (2008) reported that price plays both positive and negative roles in indicating consumers' purchase behavior. Decoding such heterogeneous roles of medial cost along with other attributes is significant because the values offered and delivered by medical tourism involve the health of individuals for whom, in many cases (i.e., medical travelers), monetary calculations receive less weight. It is worthwhile exploring the conditions under which medical travelers are dis/satisfied and dis/loyal, as these are two fundamental outcomes in developing a profitable marketing management strategy (Kotler, Bowen, and Makens 2014).

Medical Tourism Index Dimensions

Four dimensions of MTI include country environment, tourism destination, medical tourism costs and medical facility and services (Fetscherin and Stephano 2016). Country environment, which focuses on the overall image of a country (Beerli and Martín 2004), political and economic stability (Connell 2006; Smith, Álvarez, and Chanda 2011), ease of travel (Yu and Ko 2012), and cultural and language similarities (O. F. Lee and Davis 2005) represent the attractiveness of a country as a medical tourism destination. In this regard, Lunt, Mannion, and Exworthy (2013) noted that longstanding historical and cultural connections between the United Kingdom and Cyprus are marketed as an advantage by health care providers in Cyprus. The second dimension of MTI is a

tourism destination in which natural and cultural tourism attractions are identified as one of the predictors of medical traveler behaviors (Connell 2006; Fetscherin and Stephano 2016; Heung, Kucukusta, and Song 2011). Moghimehfar and Nasr-Esfahani (2011) stated that international medical travelers consider the popularity of a country in terms of tourism attractions that will offer them an enjoyable travel experience during the treatment period.

Medical tourism cost is the third dimension of MTI that is reported as a core element of medical tourism industry (Fetscherin and Stephano 2016; Ward 2016). To highlight the importance of medical costs in relation to the behavior of medical travelers, Hanefeld et al. presented a quote from a British patient who was seeking cosmetic surgery: "I thought to myself, if I'm going to pay £5000 and not get any result at all and be back to stage one why not go to Cyprus and pay £800 and get the same thing" (2015, p. 361). The quality of medical facilities (e.g., the standards and reputations of hospitals, international accreditation, state-of-the-art medical equipment, and health care quality indicators) and services (e.g., the expertise and qualifications of the physicians and nurses) is the fourth MTI dimension affecting the behavior of medical tourists (Fetscherin and Stephano 2016; Gan and Frederick 2011).

Antecedents of Satisfaction and Desired Behavioral Intentions of Medical Travelers

In marketing research, motivations play a significant role in customer satisfaction and loyalty (Sun and Price 2016). Jaapar et al. (2017) applied a motivational theory (Travel Career Ladder theory) and the pull and push concept to describe the effects of dental information access, dental care quality, cost-saving, cultural similarity, and supporting services on patient satisfaction in Malaysia. They found that information access, dental care quality, and supporting services increased satisfaction, whereas cost-saving and cultural similarity decreased satisfaction. Huang et al. (2014) argued that market orientation and relationship quality between patient and hospital can improve patient desired behavioral intentions in terms of referral and/or word of mouth. Park, Ahn, and Yoo (2017) used the theory of planned behavior to predict the satisfaction of medical tourists in South Korea. They found satisfaction is influenced by price, whereas it is not affected by health consciousness.

Ghosh and Mandal (2018) reported that in India, treatment quality, medical service quality, medical tourism expenses, medical tourism infrastructure, destination appeal, destination culture, and ease of access increase the satisfaction and loyalty of medical tourists. Musa et al. (2012) applied regression analysis to test data obtained using convenience and purposeful samplings in Malaysian hospitals. According to their findings, patients' satisfaction increased when hospitals had good reputations, quality medical facilities and skilful doctors, whereas satisfaction was not associated with the skills of nurses or

hospital atmospheres and services. In contrast, Wang (2017) found that in Taiwan, service quality and patients' expectations being met increased the satisfaction and loyalty of medical tourists. Similarly, Lee, Patterson, and Ngo (2017) identified service quality as having a significant and positive impact on customer satisfaction in the Vietnamese medical service market. Recently, Han et al. (2019) investigated the impacts of destination attributes (i.e., facilities, services, locale and staff, food and beverage, and social environment in South Korea) and destination images on traveler loyalty. They found that the destination attributes listed above improve the destination image as well as travelers' loyalty.

Sociodemographic background (i.e., age, gender, educational level, and income level) and the length of stay are considered to be predictors of individuals' behavior in general (Bernini and Cracolici 2015; Hall et al. 1994; Huynh et al. 2014; Jean-Pierre et al. 2016; López-Cabarcos, Vázquez-Rodríguez, and Piñeiro-Chousa 2016; Olya and Gavilyan 2017; Thrane and Farstad 2012) and medical travelers in particular (Esiyok, Çakar, and Kurtulmuşoğlu 2017). Jaipaul and Rosenthal (2003) reported that age is significantly related to the satisfaction of patients. Recently, Olya et al. (2018) found that the demographics of tourists with disabilities play a significant role in their satisfaction and loyalty and recommended that associations of the demographics with behavioral responses of the tourists with disabilities provide guidance for target marketing.

Theory and Model for Complex Behaviors of Medical Travelers

Several theories (e.g., travel career ladder and theory of planned behavior) were applied to explain structural models for predicting the satisfaction and behavioral intentions of medical travelers (Jaapar et al. 2017; Park, Ahn, and Yoo 2017). This study applied complexity theory, which has been utilized in various disciplines (e.g., politics, economics, and biology), as the theoretical underpinning of the proposed configurational model. Complexity theory is used along with configurational modeling to explain disequilibrium and dynamic processes of complex phenomena, given that simple linear approaches cannot adequately address the complex relationships caused by the interactions of a large number of components (Baggio 2008). Hoffmann and Riley (2002, p. 313) stated that "complexity theory is not a new, or the only way, to do science, rather it is a set of concepts for modelling the world in a non-linear fashion."

Complexity theory helps researchers justify a combination of the predictors as causal recipes predicting the model outcome. Ordanini, Parasuraman, and Rubera (2014) emphasized that the causal recipe (i.e., combination of the antecedents) for simulating a complex phenomenon is more important than its ingredients (i.e., antecedents). Olya and Akhshik (2019) indicated that complexity theory well explains the decision-making process of individuals when a

wide range of factors shape their perceptions, attitude, and behaviors. It also helps explain why recipes for low scoring outcomes (e.g., dissatisfaction) are not mirror opposite recipes for high scoring outcomes (e.g., satisfaction). Complexity theory offers a theoretical foundation for the justification of the existence of contrarian cases and heterogeneity in model testing results. For example, if the literature supports low cost positively affecting individual behaviors, whereas in the case of medical tourism, low costs may have a negative impact on behavioral intentions of some medical travelers, who do not want to compromise the quality of medical services and their health conditions for the sake of lower costs.

Complexity theory and configurational modeling enable us to calculate models explaining conditions leading to a combination of outcomes (e.g., satisfaction and desired behavioral intention). Han and Hyun (2015) considered the satisfaction and desired behavioral intentions of medical travelers as the outcomes of the structural model at the clinical level. In this study, a combination of satisfaction and desired behavioral intentions is used as the outcome of the configurational model. Customer loyalty is positively related to profitability and "merely satisfied customers are likely to remain in the relationship but are not committed and will switch to a competitor when an alternative offering appears to provide superior value" (Liu and Leach 2001, p. 149). Therefore, it is important for medical tourism providers to know how MTI dimensions need to be combined with traveler demographics to maintain satisfied and loyal medical travelers.

The precepts of complexity theory rest on six tenets, which are elaborated in Woodside's (2014) study. The results of model testing need to be assessed and supported by key tenets of complexity theory (discussed in Table 7). Considering the complexity of medical tourism (Chuang et al. 2014; Connell 2006; Crooks et al. 2011; Heung, Kucukusta, and Song 2011; Hunter-Jones 2004; Moghimehfar and Nasr-Esfahani 2011; Ye, Qiu, and Yuen 2011) as well as the complexity of tourists' behavior (Olya and Altinay 2016; Wu et al. 2014), complexity theory enables us to provide theoretical support for the proposed conceptual model.

A combination of four MTI dimensions is represented as a configuration for predicting the behavioral outcomes of medical travelers (Figure 1). Demographics is included as a predictive configuration in the research model. This is in response Esiyok, Çakar, and Kurtulmuşoğlu's (2017) recommendation to consider demographic variables as predictors of tourists' behavioral outcomes. The satisfaction and desired behavioral intentions of medical travelers, as an ultimate goal of medical service providers, are used as the outcome of the research model.

In asymmetric modeling, a Venn diagram is used to draw the configurational model (Figure 1). Four demographic variables—namely age, gender, educational level, and income level—and length of stay were combined as antecedents of outcomes (satisfaction and desired behavioral intention), which is indicated as arrow A. The causal model for predicting the outcomes from MTI configurations is indicated by arrow B. All antecedents combined to predict high (C1) and low (C2) scores of outcomes. Hence, arrows A, B, and C represent causal recipes for predicting causal conditions leading to high (A1, B1 and C1) and low (A2, B2 and C2) outcome scores (Figure 1).

Methodology

Research Context

Cyprus is uniquely located at the continental intersection of Europe, Africa and Asia and is thus easily accessible for international medical travelers from different parts of the world. Cyprus has a Mediterranean climate with dry summers and mild winters, alluring beaches, a safe and relaxing environment, historical sites, comfortable hotels, and hospitable residents; it provides the ideal conditions for the recuperation of patients and for their caregivers (Kartakoullis and Karlis 2002; Olya and Alipour 2015). International patients select Cyprus for the reasonably priced and high-quality medical treatments in plastic surgery, preventative treatments, artificial insemination, in vitro fertilization (IVF), dentistry, diagnostic tests, and medical/wellness spa therapies. Cyprus offers modern amenities with physicians and surgeons who are familiar with the British health care system and who speak English fluently, which makes it attractive to patients from the UK, Germany, the Netherlands, Russia, the Middle East, and the US markets.

Medical travel facilitators in Cyprus design, offer, and deliver attractive packages covering all administrative details of a health trip, from beginning to end, which allows a patient to focus on his or her therapy, recuperation, or, simply, relaxation (Georgiou and Theodorou 2014). According to the Cyprus Tourism Organisation report, the country has six public and approximately 80 private hospitals that provide health care services for 60,000 international medical travelers (Habari 2015). While expenditure on health care as a percentage of the GDP is almost 8%, Cyprus plans to promote medical tourism by recruiting foreign doctors and importing modern medical equipment and resources (Connell 2016).

Data and Procedure

This empirical study was conducted in seven major steps: (1) survey instrument design including operationalization of constructs, approval from the university's ethical committee, permission for data collection, and pilot study; (2) main field survey administration including questionnaire-based survey and interview (responding to research question 5); (3) screening and entering the valid data; (4) measurement model testing (i.e., reliability and validity check); (5) contrarian case analyses (Cramer's V test); (6) model testing using fsQCA (including calibration, generating fuzzy truth tabulations,

Figure 1. Research configurational model.

Note: MTI = medical tourism index; edu = education; inc = income level; len = length of stay; cenv = country environment; tdest = tourism destination; mtcost = medical tourism costs; mtfs = facility and services; satis = satisfaction; BI = behavioral intentions. Arrow A includes AI (recipes from demographics configuration for high score of outcome) and A2 (recipes from demographics configuration for low score of outcome); B includes BI (recipes from MTI configuration for high score of outcome) and B2 (recipes from MTI configuration for low score of outcome), C includes CI (recipes from combination of demographics and MTI configurations for high score of outcome) and C2 (recipes from combination of demographics and MTI configurations for low score of outcome).

Figure 2. The research design.

and counterfactual analysis) (Ragin 2014), which addresses research questions 2 and 3, and NCA in response to research question 4 (Olya and Al-ansi 2018; Olya and Han 2020); and (7) evaluation of findings with key tenets of complexity theory that responds to research question 1 (Woodside 2014)

(Figure 2). The detailed explanation of each step is presented below.

The management at three hospitals that provide medical services for international patients were directly contacted to get permission for administration of the survey and to

communicate ethical considerations during the process. Two hospitals agreed to participate in the study on the condition of anonymity for the hospital managers and patients' information and confirmation that the data would be used only for research purposes. A set of well-constructed scale items was utilized to measure MTI dimensions, satisfaction and desired behavioral intentions of medical travelers. Eight items for country environment, 4 items for tourism destination, 17 items for medical facilities and services, and 4 items for medical tourism costs were extracted from the work of Fetscherin and Stephano (2016). Satisfaction was gauged with five items and desired behavioral intentions with three items adapted from Han and Hyun (2015). Responses to all items included a seven-point Likert-type scale, ranging from strongly disagree (1) to strongly agree (7). The questionnaires ended with demographics and length of travel questions.

The cover page of the questionnaire explained the purpose of the study and ascertained the anonymity and confidentiality of the respondents' information, which is helpful for reducing the potential risk of common method variance (Podsakoff et al. 2003). The questionnaire was reviewed by the researcher's university research ethics committee and, after approval, the survey instrument was assessed by two academicians and two experts in the field of medical tourism. A pilot study for clarifying item ambiguity and procedures of data collection was conducted by distributing questionnaires among 17 international medical travelers in a Cyprus hospital. One item for the MTI dimension of country environment (a stable exchange rate of the country) was deleted because the respondents declared that they were not tracking exchange rate fluctuations and were unable to rate this question.

Using a convenience sampling technique, questionnaires were distributed among international patients in May 2016. One of the hospital staff assisted in both identifying the 200 international medical travelers and distributing the questionnaires to those who had obtained medical treatment. It is important to collect the views of respondents after receiving medical treatment so that they have experience related to scale items (e.g., the level of their satisfaction). According to the hospital administration, all respondents had purchased a medical treatment package. A total of 147 patients participated in the survey. After dropping 17 invalid questionnaires, there were found to be a few missing values in the variables of income level and educational level, which were imputed using the median of nearby point method in SPSS.

With a response rate of 65%, further data analyses were performed using 130 valid cases. The sample of survey included 50 (38%) men and 80 (62%) women. Six (5%) of the respondents were 18–27 years old, 47 (36%) were 28–37 years old, 58 (45%) were 38–47 years old, 13 (10%) were 48–57 years old, and 6 (5%) were older than 57 years. Thirteen (10%) respondents had not completed high school, while 29 (22%) had high school diplomas, 25 (19%) had two-year college degrees, 48 (37%) had bachelor's degrees,

and 15 (12%) had postgraduate degrees. In terms of income levels, 15 (12%) of respondents earned US\$19,999 or less per year, 65 (50%) earned US\$20,000–39,999, 38 (29%) earned US\$40,000–49,999, 7 (5%) earned US\$50,000–59,999, and the rest (4%) earned US\$60,000 or more. The profile of the respondents is summarized in Table S2, Supplementary Material.

As MTI dimensions mainly focused on destination and institutional (clinic) levels, drivers of medical travelers? behaviors at the individual level has been overlooked. Medical travelers deal with several ethical and legal issues as well as cultural and personal complications (Zarei and Maleki 2019). For example, in India, medical services such as surrogacy and reproductive services, while legal, create ethical concerns like medical advocacy and consent (Reddy et al. 2018). To tackle the complexity of medical travelers behaviors, complication of medical treatment and the nature of the conditions in home countries need to be studied along with MTI dimensions. This will not only help marketers and service providers sustain the industry through satisfied and loyal customers, but it will also provide peace of mind for travelers in tackling the complications of treatment/conditions in addition to the difficulties and risks involved in the international travel. With this realization, this study conducted interviews seeking to understand the causes of the behaviors of medical travelers (Harrison 2013; Mehran et al. 2020). We interviewed 11 medical travelers who were asked to explain how possible complications and/or conditions would affect their behaviors.

Data Analyses

A set of preliminary analyses were performed to check the scale composition, reliability, and validity of the measures (Anderson and Gerbing 1988; Fornell and Larcker 1981; Hair et al. 1998, 2017). After testing the measurement model, cross-tabulation analyses with Cramer's V test were performed to determine occurrences of contrarian cases in the association of medical costs with satisfaction and desired behavioral intention. These results demonstrated nonlinear relationships of predictors with outcome factors (Olya and Gavilyan 2017; Wu et al. 2014), which was a green line for the application of an asymmetric approach (i.e., fsQCA and complexity theory) in the modeling of medical travelers' behavior. Unlike symmetric analysis (e.g., SEM), multicollinearity between predictors and linearity of relationships between predictors (X) and outcomes (Y) are not key assumptions for asymmetric approach. Furthermore, in an asymmetric approach, as Y increases, X does not tend to increase, which helps in explaining heterogeneity as well as in considering contrarian cases in the modeling process and implications development for such cases. Descriptive statistics (i.e., the mean and standard deviation) of scale items and components were calculated, as it might be helpful for practitioners to know the rating of each scale from travelers' perspectives.

The proposed configurational model was tested with fsQCA software (Ragin 2008). To do this, the seven-point scale data was first calibrated into fuzzy set scores. The difference between fuzzy set and crisp set refers to membership function. A crisp set, which refers to an ordinary set, has a unique membership function, which means one element is either a member of the set or is not, whereas a fuzzy set can have an infinite number of membership functions, because it permits elements to be partially in the fuzzy set. Calibration is a transformation of the crisp set data (7-point ordinal data) to fuzzy set values (i.e., 0, .5, 1). In fuzzy logic, seven-point ordinal data can be represented as set membership scores, such that 0 indicates "full non-membership" and 1 designates "full membership." Using three numerical anchors, 7 is specified as full membership (1), 4 as a crossover point (.5), and 1 as full non-membership (0). The calibration was processed using fsQCA software (Ragin 2008).

fsQCA has an advantage over csQCA (crisp set Qualitative Comparative Analysis) due to the type of data used for configurational modeling. As mentioned, fuzzy set values allow a characteristic to have any continuous value from 0 (full non-membership) to 1 (full membership), while csQCA relies on binary mode (0 and 1). As such fsQCA uses a more fine-grained data for configurational modeling, which maintains the analytical strength of this approach. In contrast, using dichotomous data in csQCA reduces the analytical strength of qualitative comparative analysis (Rihoux and De Meur 2009).

Second, fuzzy truth table algorithms were generated, which provide a list of possible conditions leading to high/ low outcome scores (i.e., dis/satisfaction and un/desired behavioral intentions). Third, counterfactual analysis was performed to select a consistent and sufficient causal model for predicting high/low outcome scores. Two probabilistic criteria, coverage and consistency, were considered for refining the causal algorithms (recipes) that appeared in the truth tables. Coverage measures the empirical weight or importance of a recipe, whereas consistency measures the extent to which the cases sharing a recipe agree in displaying the outcome. In other words, coverage represents the relative importance of different paths to an outcome and consistency represents the proportion of observed cases that are consistent with the pattern (Ragin 2006). In fact, coverage and consistency in asymmetric modeling are analogues to coefficient of determination (R²) and correlation (r) in symmetric approaches, respectively. Both coverage and consistency ranged from 0 to 1 where 0 represents a low level of coverage and consistency and 1 indicates a high level of coverage and constancy. Cut-offs of frequency and consistency measures were 2 and .8, respectively (Ragin 2006, 2008). To calculate coverage and consistency measures, equations (1) and (2) are used, respectively:

Coverage:
$$(X_i \le Y_i) = \sum \{\min(X_i, Y_i)\} / \sum (Y_i)$$
 (1)

Consistency:
$$(X_i \le Y_i) = \sum \{ min(X_i, Y_i) \} / \sum (X_i) \}$$
 (2)

In these equations, X_i denotes case i's membership score in set X and Y_i denotes case i's membership score in the outcome condition (Ragin 2014). In terms of sufficiency, X (recipe) is considered as a subset of Y (outcome: satisfaction and loyalty).

These three phases of fsQCA, which functions based on the Quine-McCluskey technique, were implemented according to Ragin's (2008) guidelines. To check predictive validity, the sample was divided into two subsamples. The causal model obtained from subsample 1 was tested using subsample 2 (the holdout sample) to check the predictive ability of the model with another sample (Gigerenzer and Brighton 2009). A high level of coverage and consistency provides evidence of the predictive validity of the model. In the last step, the results from the fsQCA were assessed with the six tenets of complexity theory (Woodside 2014).

Causal recipes from fsQCA show a sufficient combination of predictors, whereas the NCA recognizes the necessary predictors of the expected outcome. The present study identifies necessary conditions for attaining the satisfaction and desired behavioral intentions of medical travelers. Consistency is a measure used to assign necessary factors (Dul 2016; Olya and Al-ansi 2018; Olya and Han 2020). Findings of the NCA can help managers know how to manage conditions in which necessary conditions are satisfied, because the interested outcome is less likely to be obtained without those conditions.

Reliability and Validity

A rigorous set of preliminary tests was performed to check construction and validation of the measurement instruments. Cronbach's alpha and composite reliability were used to test reliability of the study measures. As shown in Table 1, the magnitudes of Cronbach's alpha, Dijkstra-Henseler's rho (ρ_A) and the composite reliability for all factors were larger than 0.7, a commonly accepted cut-off, which indicates the reliability of the study scales (Hair et al. 2017). The means and standard deviations of each item were calculated and are presented in Table 1. These descriptive results indicated the level of respondents' agreement to each item (Table 1).

Since this study is the first attempt to empirically test the effect of MTI dimensions (Fetscherin and Stephano 2016) in the context of Cyprus, both exploratory and confirmatory factor analyses were conducted to cross-check the structure and composition of scale items. Results of the exploratory factor analysis showed that the values of factor loading for all items were greater than .45 and appeared under relevant factors (Table S1, Supplementary Material). There was no sign of cross-loading. According to the results of Harman's single-factor analysis, which is one of the simplest statistical remedies for checking potential common method bias, no

 Table I. Results of Confirmatory Factor Analysis to Test Measurement Model.

Factors	ltem	SFL	AVE	MSV	ASV	Mean	SD
Behavioral intentions			0.549	0.474	0.273	5.536	1.060
(α : 0.785, ρ_A : 0.792, CR: 0.784)							
	LI	0.733**					
	L2	0.822**					
	L3	0.659**					
Satisfaction			0.574	0.504	0.258	5.403	1.108
(α : 0.870, ρ_A : 0.885, CR: 0.868)		**					
	SI	0.586**					
	S2	0.737**					
	S3	0.874**					
	S4	0.881**					
_	S5	0.666**					
Country environment			0.502	0.152	0.096	4.803	1.301
(α : 0.845, ρ_A : 0.792, CR: 0.784)	CE2	0 (40**					
	CE2	0.640**					
	CE3	0.702**					
	CE4	0.956**					
	CE5	0.406**					
	CE6	0.626**					
-	CE7	0.800**	0.470	0.127	0.050	F F70	1.250
Tourism destination			0.672	0.137	0.050	5.570	1.259
(α : 0.899, ρ_A : 0.9082, CR: 0.889)	TD4	0.013**					
	TD4	0.913**					
	TD3	0.941**					
	TD2	0.738**					
M. P. L.	TDI	0.651**	0.724	0.043	0.031	4 204	1 700
Medical tourism costs			0.734	0.063	0.031	4.204	1.728
(α : 0.919, ρ_A : 0.959, CR: 0.914)	MC4	0.866**					
	MC3	0.789**					
	MC2	0.730**					
	MCI	0.730					
Facility and services	MCI	0.704	0.538	0.397	0.184	5.798	.871
(α : 0.953, ρ_{A} : 0.956, CR: 0.951)			0.556	0.377	0.104	3.776	.071
(a. 6.755, p _A . 6.756, Cit. 6.751)	FSI	0.876**					
	FS2	0.813**					
	FS3	0.744**					
	FS4	0.611**					
	FS5	0.504**					
	FS6	0.789**					
	FS7	0.783**					
	FS8	0.580**					
	FS9	0.581**					
	FS10	0.361					
	FSII	0.764					
	FS12	0.760					
	FS12 FS13	0.807 0.763**					
	FS13 FS14	0.763 0.655**					
	FS15	0.766**					
	FS16	0.780**					
	FS17	0.659**					

Note: SFL = standardized factor loading; AVE = average variance extracted; MSV = maximum shared squared variance; ASV = average shared square variance; CR = composite reliability; SD = standard deviation.

^{**}SFL is significant at the .001 level.

general factor emerged, indicating that common method bias did not threaten the validity of the study measures (Podsakoff et al. 2003). As shown in Table 1, the results of confirmatory factor analysis showed that all items significantly loaded under assigned variables, with standardized factor loading higher than the acceptable level (standardized factor loading > .5, p < .001). During the confirmatory factor analysis, one item from the country environment (that Cyprus has low corruption) was dropped to meet the criteria for constructing validity (Anderson and Gerbing 1988).

Standardized root mean squared residual (SRMR) as a tool for checking fit validity of the measurement model is calculated using SmartPLS. The commonly accepted range of SRMR is between 0 and 0.08 (Hu and Bentler 1999). According to the results, SRMR is .072, indicating that the proposed measurement model fits well with the empirical data. To check convergent validity, average variance extracted (AVE) values were calculated for all factors. As Hair et al. (1998) recommended, AVE values were larger than .5 and were smaller than corresponding values of composite reliability for each factor (Table 1). The heterotraitmonotrait ratio of correlation (HTMT) was calculated to cross-check discriminant validity of the constructs. As shown in the Supplementary Material (Table S3), the values of HTMT were smaller than the cut-off point of 0.85, which confirms discriminant validity (Henseler, Ringle, and Sarstedt 2016). The magnitude of AVE for all components was larger than MSV and ASV, reconfirming the discriminant validity of the study measures (Anderson and Gerbing 1988; Fornell and Larcker 1981).

Results

Results of Contrarian Cases

Two examples of occurrences of contrarian cases in the association of medical tourism antecedents (e.g., medical costs) with outcomes (satisfaction and desired behavioral intention) are presented in Table 2. The results of cross-tabulations showed that medical travelers who rated medical costs in Cyprus as being high are still satisfied (30 cases) and loyal (36 cases). According to the Cramer's V tests results, there is a significant medium effect size for both examples (Cohen 1977). This result confirmed the existence of contrarian cases and heterogeneity in predicting the behaviors of medical travelers (Table 2).

Configurational Model Testing

The results of analysis of the configurational model, which includes demographic variables and MTI dimensions as causal configurations to predict the behavioral outcomes of medical travelers, are presented in Tables 3 and 4. Arrow A indicates the causal models calculated from demographic configuration, and arrow B represents the causal models

calculated from the MTI configuration, which is listed in Table 3. The fsQCA results offer three causal models for the demographic configuration (i.e., A1) and two causals models for the MTI configuration (i.e., B1) to achieve high levels of behavioral outcomes (i.e., satisfied and desired behavioral intentions). The fsQCA for the negation of outcome provides two causal models for the demographic configuration (i.e., A2) and one model (i.e., B2) for the MTI configuration to describe the conditions leading to low levels of behavioral outcomes (i.e., dissatisfied and undesired behavioral intentions). The negation of outcomes (*~outcomes*) equals one minus the outcome score (Ragin 2014). The causal algorithms for high levels of outcome (A1 and B1) were not mirror opposites of the recipes for the negation of outcomes (A2 and B2) (cf. Table 3).

Model 1 (Table 3: A1) shows that less educated females who stayed for shorter periods of time were more satisfied and loyal medical travelers. Unlike the results of conventional research (Table S4 in Supplementary Material), this is not the only path (i.e., model) leading to the outcome (see A1: Model 2 and Model 3). Model 2 also offers a sufficient and consistent solution to predict a high outcomes score. Income level plays a negative role in Model 2, while it plays a positive role in Model 3. This means that females who had a high income and stayed for shorter periods of time to obtain medical treatment in Cyprus were satisfied and loyal tourists. As shown in Table 3, less educated females who had a low income and stayed for a shorter period of time were not satisfied and loyal medical travelers (A2: Model 1).

According to the second model (A2: Model 2), those females who were older, less educated, and planned to stay for a short time treatment in Cyprus were less likely to be satisfied and loyal. In terms of the gender, the fsQCA results are in line with Hall et al. (1994), who showed that females are more satisfied with medical visits. As seen in Model 1 (B: Table 3), less educated medical travelers are more satisfied and loyal. As shown in Table 3 (A1), income levels both negatively (Model 2) and positively (Model 3) contributed to achieving high levels of satisfaction and desired behavioral intentions. According to the fsQCA results, the length of stay negatively contributed to the satisfaction and desired behavioral intentions of international medical travelers. Thrane and Farstad (2012) reached the same conclusion, finding that holidaymakers who stayed for a shorter time in Norway were likely to be more satisfied. However, the length of stay in the case of medical tourism is more complex, as it may be influenced by many other factors (e.g., type of treatment).

As shown in Table 3, the fsQCA results from the MTI configuration (B1) offer two causal recipes leading to high outcome scores (coverage: .976, consistency: .841). The first model indicates that medical travelers are satisfied and loyal to a destination that offers them prominent tourist attractions and quality medical facilities and services (coverage: .961, consistency: .840). According to the fsQCA results, the medical facilities and services of Cyprus positively contributed to

Table 2. Results of Cross-Tabulation of Medical Tourism Cost with Behavioral Intentions (A) and Satisfaction (B).

Negative contrarian cases (36 cases =27%) indicating ~A → O

		Behavioral Intentions					
(A) Medical Tourism Cost (Low Health Care Costs) (Cramer's V= .303, P < .01)		Somewhat Disagree	Neutral	Somewhat Agree	Agree	Strongly Agree	Total
Strongly disagree	Count	2	3	5	I	3	14
	% within medical cost	14.3%	21.4%	35.7%	7.1%	21.4%	100.0%
	% of total	1.6%	2.3%	3.9%	.8%	2.3%	10.9%
Disagree	Count	0	0	5	2	4	11
	% within medical cost	0.0%	0.0%	45.5%	18.2%	36.4%	100.0%
	% of total	0.0%	0.0%	3.9%	1.6%	3.1%	8.6%
Somewhat disagree	Count	0	0	4	4	8	16
	% within medical cost	0.0%	0.0%	25.0%	25.0%	50.0%	100.0%
	% of total	0.0%	0.0%	3.1%	3.1%	6.3%	12.5%
Neutral	Count	0	10	16	7	5	38
	% within medical cost	0.0%	26.3%	42.1%	18.4%	13.2%	100.0%
	% of total	0.0%	7.8%	12.5%	5.5%	3.9%	29.7%
Somewhat agree	Count	0	2	8	8	4	22
	% within medical cost	0.0%	9.1%	36.4%	36.4%	18.2%	100.0%
	% of total	0.0%	1.6%	6.3%	6.3%	3.1%	17.2%
Agree	Count	0	2	3	5	I	11
	% within medical cost	0.0%	18.2%	27.3%	45.5%	9.1%	100.0%
	% of total	0.0%	1.6%	2.3%	3.9%	0.8%	8.6%
Strongly agree	Count	0	2	I	6	7	16
	% within medical cost	0.0%	12.5%	6.3%	37.5%	43.8%	100.0%
	% of total	0.0%	1.6%	0.8%	4.7%	5.5%	12.5%
Total	Count	2	19	42	33	32	128
	% within medical cost	1.6%	14.8%	32.8%	25.8%	25.0%	100.0%
	% of total	1.6%	14.8%	32.8%	25.8%	25.0%	100.0%

Negative contrarian cases (36 cases =27%) indicating \sim A \rightarrow O

					Satisfaction			
(B) Medical Cost (low health care costs), (Cramer's V= $.322$, $P < .001$)		Disagree	Somewhat Disagree	Neutral	Somewhat Agree	Agree	Strongly Agree	Total
Strongly disagree	Count	2	3	3		5	0	14
0, 0	% within medical cost	14.3%	21.4%	21.4%	7.1%	35.7%	.0%	100.0%
	% of total	1.6%	2.3%	2.3%	.8%	3.9%	.0%	10.9%
Disagree	Count	0	0	1	5	2	3	11
· ·	% within medical cost	0.0%	0.0%	9.1%	45.5%	18.2%	27.3%	100.0%
	% of total	0.0%	0.0%	0.8%	3.9%	1.6%	2.3%	8.5%
Somewhat	Count	0	0	2	6	I	7	16
disagree	% within medical cost	0.0%	0.0%	12.5%	37.5%	6.3%	43.8%	100.0%
	% of total	0.0%	0.0%	1.6%	4.7%	.8%	5.4%	12.4%
Neutral	Count	0	0	7	18	10	3	38
	% within medical cost	0.0%	0.0%	18.4%	47.4%	26.3%	7.9%	100.0%
	% of total	0.0%	0.0%	5.4%	14.0%	7.8%	2.3%	29.5%
Somewhat agree	Count	0	0	3	5	9	5	22
	% within medical cost	0.0%	0.0%	13.6%	22.7%	40.9%	22.7%	100.0%
	% of total	0.0%	0.0%	2.3%	3.9%	7.0%	3.9%	17.1%
Agree	Count	0	0	2	3	4	2	- 11
	% within medical cost	0.0%	0.0%	18.2%	27.3%	36.4%	18.2%	100.0%
	% of total	0.0%	0.0%	1.6%	2.3%	3.1%	1.6%	8.5%
Strongly agree	Count	0	0	3	3	6	5	17
0, 0	% within medical cost	0.0%	0.0%	17.6%	17.6%	35.3%	29.4%	100.0%
	% of total	0.0%	0.0%	2.3%	2.3%	4.7%	3.9%	13.2%
Total	Count	2	3	21	41	37	25	129
	% within medical cost	1.6%	2.3%	16.3%	31.8%	28.7%	19.4%	100.0%
	% of total	1.6%	2.3%	16.3%	31.8%	28.7%	19.4%	100.0%

Note: A stands for antecedent and O is outcome.

Table 3. Configural Models Outcomes and Its Negation (Models for Arrows A and B).

Models for Predicting High Score of Outcomes (Outcomes)	RC	UC	С	Models for Predicting the Negation of Outcomes (~Outcomes)	RC	UC	С
AI: outcomes = f(age, gender, edu,	inc, len) ^a			A2 : \sim outcomes = $f(age)$, gender, ed	lu, inc, len)	
M1. gender*~edu*~len	.409	.018	.887	M1. gender*~edu*~inc*~len	.516	.044	.700
M2. ~age*gender*~inc	.446	.142	.958	M2. ~age*gender*~edu*~len	.641	.169	.716
M3. gender*inc*~len	.515	.114	.938	Solution coverage: .686			
Solution coverage: .727				Solution consistency: .676			
Solution consistency:.909							
BI : outcomes = $f(cenv, tdest, mtcos)$	t, mtfs)			B2 : \sim outcomes = $f(cen$	v, tdest, mt	cost, mtfs)	
M1. tdest*mtfs	.961	.686	.840	M1. ~cenv*tdest*mtfs	.419	.419	.847
M2. ~cenv*mtcost*mtfs	.805	.025	.900	Solution coverage: .419			
Solution coverage: .987				Solution consistency: .841			
Solution consistency: .837							

Note: M = model; RC = raw coverage; UC = unique coverage; C = consistency; edu = education; inc = income level; len = length of stay; cenv = country environment; tdest = tourism destination; mtcost = medical tourism costs; mtfs = facility and services. Gender is a dummy variable: 0 used for "men," while I is used for "women."

the satisfaction and desired behavioral intentions of medical travelers. Model 2 indicates that a high level of satisfaction and desired behavioral intentions results from high medical costs, high quality of medical facilities and services, and low country environment (i.e., overall country image, stable economy, safety, and ease of travel).

To show the asymmetric relationship of causal model (X) and outcome (Y), a fuzzy XY plot of model 2 was sketched

and is illustrated at the bottom of Table 3. According to Wu et al., model 2 conforms to an "asymmetric sufficient-but-not-necessary relationship" (2014, p. 1648). The fsQCA simulates one causal model leading to a low level of satisfaction and desired behavioral intentions (coverage: .645, consistency: .854). The causal model depicted as the XY plot indicates that satisfaction and desired behavioral intentions among medical travelers is caused by an attractive tourism

^a·Cutoffs for frequency and consistency measures are 2 and 0.8, respectively.

Table 4. Casual Recipes Outcomes (satis*BI) and Its Negation with All Antecedents (C).

Raw Coverage	Unique Coverage	Consistency
.356	.014	.943
.362	.053	.983
.436	.021	.971
.317	.058	.972
.316	.008	.996
.303	.303	.894
	.356 .362 .436 .317	.356 .014 .362 .053 .436 .021 .317 .058 .316 .008

Note: M = model; edu = education; inc = income level; len = length of stay; cenv = country environment; tdest = tourism destination; mtcost = medical tourism costs; mtfs = facility and services; satis = satisfaction; BI = behavioral intention.

destination with quality medical tourism facilities and services, even if the country does not offer a good environment (Table 3, B2).

The fsQCA results from a combination of demographic and MTI configurations offer five casual models for a high level of outcomes (C1) and one model for a low level of outcomes (C2), which are presented in Table 4. For example, model 1 indicates that a high level of satisfaction and desired behavioral intentions is achieved when medical travelers are older, less educated, and stayed for a shorter time to obtain medical treatments in a destination with a high country environment, high tourism destination, high medical cost, and

high facilities and service. The XY plot for model 3 is generated and presented at the bottom of Table 4. This graph shows an asymmetric relationship between complex interactions of all antecedents (X: combination of demographics and MTI dimensions) and outcomes (Y: satisfaction and desired behavioral intentions).

According to the results from the fsQCA for outcome negation including all antecedents (Table 4, C2), young and educated females who had a low income and stayed for a longer time in Cyprus were not satisfied and loyal medical travelers; they gave low ratings to the country's environment and tourism destination and high ratings to medical

Table 5. Results of Necessary Conditions Analysis.

	Outcome Condition (Satisfaction and Desired Behavioral Intentions)		
Antecedent Condition	Consistency	Coverage	
Country environment	.912	.859	
Tourism destination	.961	.815	
Medical tourism costs	.809	.889	
Facility and services	.997	.808	

costs and service and facilities (coverage = .303, consistency = .859). The fsQCA results approved the heterogeneous associations of behavioral outcomes of tourism medical travelers and their antecedents (e.g., the positive role of the country's environment in Model 2 and its negative role in Model 5 in Table 4).

Results of Necessary Condition Analysis

Results of the NCA are provided in Table 5. The necessary antecedent demonstrated a consistency above 0.9 (Dul 2016). According to the NCA results of the country environment, tourism destination as well as facilities and services are necessary factors for achieving satisfaction and desired behavioral intentions (Table 5). This means that medical travelers might not be satisfied and loyal in the absence of these three MTI dimensions. Medical tourism cost is not a necessary antecedent of satisfaction and desired behavioral intentions.

Predictive Validity

The results of predictive validity are presented in Table 6. The data sample was divided into two subsamples. The data in subsample 1 was used to calculate causal models, with MTI dimensions, for predicting high outcome scores (coverage = .972, consistency = .836). Two causal models (M1 and M2) were then tested using data in subsample 2. As shown in the XY plots displayed at the bottom of Table 6, high levels of coverage and consistency provide evidence of the predictive validity of the proposed configurational model, as is strongly recommended by Gigerenzer and Brighton (2009) and Wu et al. (2014).

Findings from Interviews

During the interviews, medical travelers articulated the various motives, complications, and conditions that persuaded them to travel to Cyprus. For example:

My wife and I came across an issue that we couldn't handle in Jordan. Our families expected us to make a baby, and we reached a point that we had to find a solution. Because of cultural and

family issues, we decided to receive IVF treatment in Cyprus. To be honest, we told our families, relatives, and friends that we planned to travel to Cyprus for leisure and just to spend our holiday in a nice Mediterranean island. That's why we went through a travel agency that took care of both our medical treatment and travel arrangements. It was a wise decision because it worked for us, and everything is going very well. So far so good. If somebody needs such treatments, I would advise them to consider IVF in Cyprus.

One of the travelers faced situational complications in their home country that were not an issue in Cyprus.

I liked to do surgery in my country [did not prefer to disclose the name of the country], but I have to wait either a long time or pay lots of money to jump in the queue. I also felt it is not ethical to do so. I did a simple calculation and found that I could easily travel to Cyprus and do the operation without waiting or violating the rights of patients who were ahead of me in the waiting queue. To me, it is a relief, and I happily recommend others do so.

One of the medical travelers traveled from the United Kingdom to Cyprus because of medical complications. She also enjoyed the tourism aspect of the journey.

For a beach lover like me, it's nice to be on sunny and sandy beaches. Well, my doctor told me that Cyprus weather is the cure for my disease. I intend to come here next summer as well. I would have the chance to get professional treatments and also enjoy an island holiday with my husband.

One of the interviewees was a circumvention tourist who traveled to Cyprus because of legal issues with fertility treatment in her home country.

There was an online ad that said, "Cyprus is a great place to combine treatment with a holiday." My partner and I liked it very much and concluded that we should get [fertility] treatment there and, at the same time, select the gender of our baby, which is not legal in our country. That's amazing because we had a boy and would love to have a baby girl. We are happy with the services. The doctors and nurses are professional and friendly. I would recommend Cyprus as a place where dreams come true.

Discussions

The assessment fsQCA results with the six major tenets of complexity theory are outlined in Table 7. According to the results from fsQCA, all tenets of complexity theory were supported, meaning that this theory explained well the configurational model for predicting high/low outcome levels for medical travelers, considering their demographics and the MTI conditions of Cyprus. A combination of significant predictors of the behavioral outcomes of medical travelers provide more pragmatic and realistic conclusions about the formation of the behavioral responses of medical travelers.

Table 6. Results of Predictive Validity.

This is in line with the works of many scholars (e.g., Chuang et al. 2014; Connell 2006; Crooks et al. 2011; Fetscherin and Stephano 2016; Heung, Kucukusta, and Song 2011; Hunter-Jones 2004; Moghimehfar and Nasr-Esfahani 2011), who

found that medical tourism is a complex phenomenon and that many factors must be considered in the marketing management of this type of business. This is in line with Kotler's statement that "marketing decisions must be made in the

Table 7. Evaluation of fsQCA Results with Key Tenets of Complexity Theory.

No.	Tenet ^a	Supporting Evidence
I	Tenet 1: A simple antecedent condition may be necessary, but a simple antecedent condition is rarely sufficient for predicting high or low scores in an outcome condition.	Medical facilities and service is a necessary antecedent, but is not a sufficient condition for obtaining high/low outcome scores (see Table 3. A1 and A2).
2	Tenet 2: The recipe principle: A complex antecedent condition of two or more simple conditions is sufficient for a consistently high score in an outcome condition.	As shown in Table 3 (B1), two antecedents in Model 1 (tdest*mtfs) and three antecedents in Model 3 (~cenv*mtcost*mtfs) offer a sufficient and consistent condition for simulating high outcome scores.
3	Tenet 3: The equifinality principle: A model that is sufficient is not necessary for an outcome having a high score to occur.	Model I (Table 3: BI) is a sufficient, but not necessary, model for achieving a high outcome score; alternatively, Model 2 (Table 3: BI) also explains causal conditions for high outcome scores. The asymmetric sufficient but not necessary relationship of Model 2 and outcome is depicted in the fuzzy XY plot at the bottom of Table 3.
4	Tenet 4: The causal asymmetry: Recipes indicating a second outcome (e.g., rejection) are unique and not the mirror opposites of recipes of a different outcome (e.g., acceptance) principle.	As shown in model I (~cenv*tdest*mtfs) of B2 (Table 3), the causal recipes for simulating outcome negation is not simply a mirror of models I and 2 of BI that are causal recipes for high outcome scores.
5	Tenet 5: An individual feature (attribute or action) in a recipe can contribute positively or negatively to a specific outcome depending on the presence or absence of the other ingredients in the recipes.	The causal recipes of CI in Table 4 provide supporting evidence for this tenet. For example, country environment acts both positively (models I-3) and negatively (model 5) in predicting high outcome scores. There is other evidence (e.g., tourism destination, income level) in models of CI to support this tenet (Table 4).
6	Tenet 6: For high Y scores, a given recipe is relevant for some but not all cases; coverage is less than 1.00 for any one recipe.	As clearly demonstrated in the XY plots in Tables 3 and 4, coverage for the causal models is less than 1.00.

^aSource of tenets: Woodside (2014, pp. 2497–500).

context of insufficient information about processes that are dynamic, nonlinear, lagged, stochastic, interactive, and downright difficult" (1967, p. 1).

Findings from contrarian cases demonstrated the heterogeneous role of predictors of medical travelers' behaviors. This heterogeneity is identified by Han and Hyun (2015) and Watchravesringkan, Yan, and Yurchisin (2008), indicating that high level of medical costs does not necessarily lead to low levels of satisfaction and desired behavioral intentions. Han and Hyun (2015) justified this heterogeneity through the classification of medical travelers based on the socioeconomic class of individuals or the level of development of their origin countries. Nevertheless, discarding the occurrences of contrarian cases, which occur in conventional research, leads to less accurate conclusions about the formulation of behavioral outcomes of medical travelers based on MTI dimensions (e.g., medical costs). Specifically, in the case of medical tourism, people care about improving their health to such an extent that they are taking the financial and social risks of traveling abroad to receive medical services.

Evidence for the existence of contrarian cases and heterogeneity in medical travelers' behaviors assures the complexity of the phenomenon such that the theory of planned behavior (Park, Ahn, and Yoo 2017) and travel career ladder theories (Jaapar et al. 2017) are insufficient to explain the complex interactions of medical travelers' demographics and the MTI

dimensions in predicting their behaviors. This study applied complexity theory and fsQCA to explain the heterogeneous role of conceptual model antecedents. fsQCA results showed that the association of MTI dimensions (e.g., medical costs) with the behavioral responses of medical travelers is an asymmetric rather than a symmetric relationship. In other words, a combination of dimensions of MTI must be employed to simulate the behavior of medical travelers. This notion is in accordance with the findings of Watchravesringkan, Yan, and Yurchisin (2008), who found that price functions as both a positive and negative indicator of customer purchase intention, while price role (positive/negative action) varies based on its association with other factors (e.g., product/service performance). Such findings demonstrate that the role of each single antecedent (positive or negative) must be assessed in the context of its combination with other antecedents in a causal recipe (Ordanini, Parasuraman, and Rubera 2014).

The inclusion of demographic variables in predicting the behavioral outcomes of medical travelers increases the complexity of medical tourism. This is recommended by previous research (Han and Hyun 2015; Olya et al. 2018). In terms of age of medical travelers, fsQCA results were in line with Jaipaul and Rosenthal (2003), who reported that younger patients are more satisfied with medical services. In accordance with Huynh et al. (2014), less educated medical travelers are more satisfied and loyal. According to the fsQCA

results, the role of income level was heterogeneous, varying according to the attributes of other predictors in a causal recipe. This may confirm findings of Jean-Pierre et al. (2016) that the satisfaction of patients did not significantly vary across different ranges of income level.

fsQCA results revealed that four MTI dimensions positively contribute to medical travelers' satisfaction and desired behavioral intentions. Connell (2006), Fetscherin and Stephano (2016), Heung, Kucukusta, and Song (2011), and Moghimehfar and Nasr-Esfahani (2011) highlighted the significant impact of the attractiveness of a destination (e.g., natural and cultural touristic sites) in medical tourism industry. Appeasing in all causal recipes for high satisfaction and desired behavioral intentions (Tables 3 and 4) was the relation between medical facilities and services and improved satisfaction and desired behavioral intentions, which agrees with past research reporting that the reputation of hospitals and doctors (Heung, Kucukusta, and Song 2011; Gan and Frederick 2011; Ghosh and Mandal 2018) and medical equipment (Connell 2006; Fetscherin and Stephano 2016; Wang 2017) are the key drivers of medical tourism.

Nonetheless, model 2 (B1 in Table 3) and model 5 (C1 in Table 4) indicated that country environment and tourism destination may not act as positive predictors of satisfaction and desired behavioral intentions. These heterogeneities and complexities may result from potential complications and conditions, such as legal and operational issues, which were concurrently explored during in-depth interviews with travelers. These results are similar to the findings of Heung, Kucukusta, and Song (2011), who found that while some conditions (e.g., medical costs) are not ideal from the medical traveler's perspective, other positive factors (e.g., expertise in cancer treatment) may affect their decision to travel and receive medical services in Hong Kong. This complex process of destination selection is not limited to a specific medical tourism destination (e.g., Cyprus or Hong Kong), but refers to the complex nature and interactions of medical tourism conditions, which medical travelers evaluate through asymmetric thinking.

Results of the NCA revealed that medical cost is not a necessary but is a sufficient means to achieve satisfaction and desired behavioral intentions. Jaapar et al. (2017) also found that cost is not associated with customer satisfaction. These findings are in accordance with recent marketing studies that recommend that complexity theory and an asymmetrical approach must be applied to solve such complex social phenomena (Han et al. 2019; Olya and Gavilyan 2017; Wu et al. 2014).

Conclusion and Implications

This empirical study provides both theoretical and methodological advances in the current knowledge of medical tourism marketing. The theoretical contribution of this study is the application of complexity theory to support a conceptual model that involves demographic and MTI configurations to predict the satisfaction and desired behavioral intentions of medical travelers. Evaluation of model testing results with key tenets of complexity theory confirm that this theory explains the complex interactions of demographics and MTI configurations stimulating medical travelers' behaviors. Findings from interviews indicated that various motives, legal/ethical issues, and medical complications can influence the behaviors of medical travelers.

Unlike previous research on medical tourism, contrarian cases are included in the modeling of complex behaviors of medical travelers. Of particular pertinence to practitioners, this study sheds light on the complex interactions of MTI dimensions (i.e., country environment, tourism destination, medical tourism costs, and facility and services) with demographics that make for satisfied and loyal medical travelers. In distinction from traditional research, which develops a single predictive model, this study developed alternative models for obtaining high levels of desired behavioral outcomes. For example, a country with prominent tourism attractions and high-quality medical facilities and services can leave medical travelers satisfied and loyal (model 1: B1 in Table 3). Alternatively, satisfaction and desired behavioral intentions can be achieved if a country offers good medical facilities and services with high costs, although the country environment is not impressive (e.g., a poor overall country image and an unstable economy) (model 2: B1 in Table 3). These findings can be used by policy makers and marketers as a guideline to know how to manage the conditions in which medical travelers express the desired behavioral responses.

The results from the fsQCA contribute to our knowledge and understanding in medical tourism research that the formulation of medical tourists' behavioral responses is not influenced by a single and negative predictor alone (e.g., medical tourism costs). In other words, a combination of the antecedents must be considered as the causal conditions for predicting medical travelers' behavior. Importantly, the income level of tourists can act as both a positive and negative antecedent in the causal recipes leading to high outcome scores. It is interesting that a condition in which low-income medical travelers received high-quality medical facilities and services with high costs still led to satisfied and loyal medical travelers (see model 2: C1 in Table 4). These results confirmed the complexity of medical tourism by recalling the fact that patients' health is one of their top priorities and that they tend to use expensive treatments and to travel abroad to obtain high-quality medical treatments, even if they have lower incomes (model 4: C1 in Table 4).

This empirical study extends the current knowledge of medical travelers' behaviors through the calculation of causal recipes for the negation of behavioral responses. In contrast to previous research, this study revealed that causal recipes for achieving high levels of satisfaction and desired behavioral intentions among medical travelers are not the mirror opposites of algorithms indicating low outcome scores.

Furthermore, this empirical study successfully evaluated the causal conditions leading to the combination of satisfaction and desired behavioral intentions into one outcome condition. According to NCA results, country environment, tourism destination, and facilities and services are necessary for attaining satisfaction and desired behavioral intentions. From medical travelers' perspectives, cost was not a necessary condition for travelers to be satisfied and loyal, which may result from the complex nature of medical tourism and the complexity of medical travelers' behaviors.

Policy Implications

Our findings can advise marketers and planners on how to attune to the demographics of medical tourists with MTI components in a way that leads to high levels of satisfaction and desired behavioral intentions. Causal models from demographics configuration help medical tourism marketers to plan a sustainable marketing plan through targeted marketing. Since alternative models are offered, causal conditions can meet the needs of various population segments (old/young, high-income/low-income, less-educated/educated, male/female). As complexity theory posits that a combination of antecedents need to be matched to achieve the desired outcome or outcomes, each causal model can be used by managers as a recipe that contributes to the satisfaction and desired behaviors of medical travelers. Female and less educated patients who stay for a shorter time are suggested as a possible segment to be targeted by medical service providers in Cyprus. An alternative segment is young and female medical travelers who have a low income level. A third segment is female medical travelers with a high income level who stay for a shorter time in Cyprus. As the length of stay appeared in two causal recipes that resulted in high levels of satisfaction and desired behavioral intentions, it is proposed that there should be a focus on designing short-term medical tourism packages.

Cyprus medical service providers, with the aid of technological tools, can scrutinize the profile and preferential patterns of customers, which should not be matched with any causal recipe related to low levels of satisfaction and desired behavioral intentions (i.e., outcome negation). For example, service providers can launch a widget for live chat on their websites, which would offer an opportunity for collecting the above information. Such platforms would improve communication between service providers and potential customers, which helps in planning for acquisitions and lead generations based on types of complications, conditions, and motivations. In other words, such data could be used to target new markets in countries where potential consumers are dealing with operational, legal, ethical, cultural, and other types of complications.

Policy makers in Cyprus must actively engage in providing quality facilities and services in desirable country environments and tourism destinations. Based on the fsQCA and NCA results, these factors emerged as sufficient and necessary conditions, respectively, for the satisfaction and desired behavioral intentions of medical travelers. Hence, decision makers need to improve the quality of medical facilities in hospitals, apply for internationally recognized accreditations, recruit highly qualified physicians and nurses and, importantly, extend their international marketing communications regarding these high-quality facilities and services.

As medical tourism costs in Cyprus appeared to be unnecessary antecedents and did not play a negative role in achieving satisfaction and desired behavioral intentions among medical travelers, managers may have more flexibility in pricing strategies for the current medical tourism packages. They can also invest in the medical facilities and services required for cancer treatment, cosmetic surgery, IVF, and stem cell treatments. As reported in the Medical Tourism Climate Survey 2016, the greatest increase in international patient numbers over the next five years is expected to come from the treatments suggested above (Ward 2016).

In most of the causal recipes, with the exception of Model 2 in B1 and Model 5 in C1, the country's environment (e.g., cultural and language similarities, stable economy, safety, and overall country image) and attractive tourist destinations are positively associated with high levels of satisfaction and desired behavioral intentions. Medical service providers can benefit from the resources of the Cyprus environment to increase the attractiveness of their medical tourism packages. Marketers can promote the attraction of the destinations using strategic use of various communication channels, such as online advertisements, product placement in movies and direct marketing approaches. The convenience and safety of travel to Cyprus should be highlighted in marketing communication plan. Medical service providers should work collaboratively with the Cyprus Tourism Organisation (CTO) and destination marketing companies (DMCs) to upgrade the overall image of the country using organizing events and celebrity endorsement as well as sponsoring international trade shows and festivals. One possible advancement in the current Cyprus plan for promoting medical tourism is recruiting foreign doctors who are familiar with the languages (e.g., English, German, Persian, and Arabic) and cultures of the most frequent international medical travelers. Negative experiences of medical travelers regarding a different language and culture may lead to their dissatisfaction and undesired behavioral intentions (see model 1: C2 in Table 4).

Lessons from the interview revealed that various complications/conditions in home countries exist that encourage potential customers to travel to Cyprus for medical treatments. Such factors must be considered as push factors, along with pull factors in the destination, in the marketing plan. A synergy among the stakeholders is required to develop a marketing plan for establishing a worldwide brand in a specific treatment. Cyprus can be a hub of fertility tourism which can attract medical travelers of countries from three surrounding continents because of several pulling factors such as safety, convenience and ease of travel, internationally certified staff and doctors, and quality facilities and services. Marketers can highlight these advantages along with tourism attractions. Specifically, pre- and posttreatment can be bundled with appropriate recreational and leisure tours that not only help patients to physically and psychologically deal with their health issues but also facilitate the process of treatment for their caregivers through offering a fun and unique experience travel.

Medical tourism is a rising global phenomenon, as medical travelers can select a destination offering high-quality and cost-effective treatment, minimized waiting time, and natural, cultural, and social attractions. From the supply side, medical tourism is one of the most significant added-value services in the industry, motivating governments to develop national strategies for attracting patients from different parts of the world. Therefore, the decision makers in Cyprus' medical tourism industry ought to plan to distinguish Cyprus as a well-known fertility tourism destination at clinical, national, and internationals levels. Planners might need to organize technical committee meetings with the participation of key contributors to make sure high-quality services are offered and delivered to the patients.

Limitations and Pathways for Future Research

One of the limitations of this study is that it is a cross-sectional research and data was collected over a period of one month. It would be worthwhile to retest the proposed configurational model with longitudinal data. The proposed model was crafted based on four general dimensions of MTI that measure the overall performance of medical tourism at the country level and was used for the asymmetric modeling of the behavioral outcomes of international medical travelers. Although we provide evidence of the predictive validity of the proposed model, the calculated causal model can be used as an action plan for promoting Cyprus medical tourism, and the findings may have limited generalisability to other countries. Future studies can develop a configurational model with dimensions of MTI and can test the model using a bigger data set obtained from countries with various conditions. Scholars can benefit from pragmatic approaches (e.g., fsQCA with complexity theory) that help to include a wide range of antecedents (e.g., language and culture of travelers, type of treatment, various types of risks perceived by medical travelers, pre- and postoperation issues) into the configurational model for predicting the behaviors of medical travelers. An individual's well-being is highly related to his or her emotions. Future research can investigate the relationship of medical travelers' emotions with their physical and psychological well-being before, during, and after their experience with medical tourism.

Declaration of Conflicting Interests

The author(s) declared no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Funding

The author(s) received no financial support for the research, authorship, and/or publication of this article.

ORCID iD

Hossein Olya https://orcid.org/0000-0002-0360-0744

Supplemental Material

Supplemental material for this article is available online.

References

- Anderson, J. C., and D. W. Gerbing. 1988. "Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach." *Psychological Bulletin* 103 (3): 411–23.
- Baggio, R. 2008. "Symptoms of Complexity in a Tourism System." Tourism Analysis 13 (1): 1–20.
- Beerli, A., and J. D. Martin. 2004. "Tourists' Characteristics and the Perceived Image of Tourist Destinations: A Quantitative Analysis—A Case Study of Lanzarote, Spain." *Tourism Management* 25 (5): 623–36.
- Bernini, C., and M. F. Cracolici. 2015. "Demographic Change, Tourism Expenditure and Life Cycle Behaviour." *Tourism Management* 47:191–205.
- Chuang, T. C., J. S. Liu, L. Y. Lu, and Y. Lee. 2014. "The Main Paths of Medical Tourism: From Transplantation to Beautification." *Tourism Management* 45:49–58.
- Cohen, J. 1977. Statistical Power Analysis for the Behavioral Sciences. New York: Academic Press.
- Connell, J. 2006. "Medical Tourism: Sea, Sun, Sand and . . . Surgery." *Tourism management* 27 (6): 1093–1100.
- Connell, J. 2016. "Reducing the Scale? From Global Images to Border Crossings in Medical Tourism." *Global Networks* 16 (4): 531–50.
- Crooks, V. A., L. Turner, J. Snyder, R. Johnston, and P. Kingsbury. 2011. "Promoting Medical Tourism to India: Messages, Images, and the Marketing of International Patient Travel." *Social Science & Medicine* 72 (5): 726–32.
- Crozier, G. K. D., and F. Baylis. 2010. "The Ethical Physician Encounters International Medical Travel." *Journal of Medical Ethics* 36 (5): 297–301.
- De la Hoz-Correa, A., F. Muñoz-Leiva, and M. Bakucz. 2018. "Past Themes and Future Trends in Medical Tourism Research: A Co-word analysis." *Tourism Management* 65:200–11.
- Dul, J. 2016. "Identifying Single Necessary Conditions with NCA and fsQCA." Journal of Business Research 69 (4): 1516–23.
- Esiyok, B., M. Çakar, and F. B. Kurtulmuşoğlu. 2017. "The Effect of Cultural Distance on Medical Tourism." *Journal of Destination Marketing & Management* 6 (1): 66–75.
- Fetscherin, M., and R. M. Stephano. 2016. "The Medical Tourism Index: Scale Development and Validation." *Tourism Management* 52:539–56.
- Fornell, C., and D. F. Larcker. 1981. "Evaluating Structural Equation Models with Unobservable Variables and Measurement Error." *Journal of Marketing Research* 18 (1): 39–50.
- Gan, L. L., and J. R. Frederick. 2011. "Medical Tourism Facilitators: Patterns of Service Differentiation." *Journal of Vacation Marketing* 17 (3): 165–83.

Georgiou, M., and M. Theodorou. 2014. "Medical Tourism in Cyprus: Challenges and Prospective." *Compass* 14 (1): 1–4.

- Ghosh, T., and S. Mandal. 2018. "Medical Tourism Experience: Conceptualization, Scale Development, and Validation." *Journal of Travel Research* 58 (8): 1288–1301.
- Gigerenzer, G., and H. Brighton. 2009. "Homo Heuristicus: Why Biased Minds Make Better Inferences." *Topics in Cognitive Science* 1 (1): 107–43.
- Habari, Y. 2015. "Cyprus an Attractive Target for Healthcare Investment." Globes. http://www.globes.co.il/en/articlecyprus-offers-opportunities-for-israels-medical-tourismindustry-1001012947 (accessed January 17, 2017).
- Hair, J. F., R. E. Anderson, R. L. Tatham, and W. C. Black. 1998. Multivariate Data Analysis, 8th ed. Upper Saddle River, NJ: Prentice Hall.
- Hair, J. F., G. T. M. Hult, C. M. Ringle, and M. Sarstedt. 2017. A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM), 2nd ed. Los Angeles, CA: Sage.
- Hall, J. A., J. T. Irish, D. L. Roter, C. M. Ehrlich, and L. H. Miller. 1994. "Satisfaction, Gender, and Communication in Medical Visits." *Medical Care* 1994;32(12):1216–31.
- Han, H., and S. S. Hyun. 2015. "Customer Retention in the Medical Tourism Industry: Impact of Quality, Satisfaction, Trust, and Price Reasonableness." *Tourism Management* 46:20–29.
- Han, H., A. Al-Ansi, H. G. Olya, and W. Kim. 2019. "Exploring Halal-Friendly Destination Attributes in South Korea: Perceptions and Behaviors of Muslim Travelers toward a Non-Muslim Destination." *Tourism Management* 71:151–64.
- Hanefeld, J., N. Lunt, R. Smith, and D. Horsfall. 2015. "Why Do Medical Tourists Travel to Where They Do? The Role of Networks in Determining Medical Travel." Social Science & Medicine 124:356–63.
- Harrison, R. L., III. 2013. "Using Mixed Methods Designs in the Journal of Business Research, 1990–2010." *Journal of Business Research* 66 (11): 2153–62.
- Henseler, J., C. M. Ringle, and M. Sarstedt. 2016. "Testing Measurement Invariance of Composites Using Partial Least Squares." *International Marketing Review* 33 (3): 405–31.
- Heung, V. C., D. Kucukusta, and H. Song. 2011. "Medical Tourism Development in Hong Kong: An Assessment of the Barriers." *Tourism Management* 32 (5): 995–1005.
- Hoffmann, M. J., and J. Riley, Jr. 2002. "The Science of Political Science: Linearity or Complexity in Designing Social Inquiry." *New Political Science* 24 (2): 303–20.
- Hu, L., and P. M. Bentler. 1999. "Cutoff Criteria for Fit Indexes in Covariance Structure Analysis: Conventional Criteria versus New Alternatives." Structural Equation Modeling: A Multidisciplinary Journal 6 (1): 1–55.
- Huang, J. A., C. S. Lai, J. S. Hu, and R. H. Weng. 2014. "The Impact of Market Orientation on Patient Loyalty: The Mediation of Relationship Quality." Service Business 8 (4): 499–515.
- Hunter-Jones, P. 2004. "Young People, Holiday-Taking and Cancer—An Exploratory Analysis." *Tourism Management* 25 (2): 249–58.
- Huynh, H. P., A. M. Legg, A. Ghane, A. Tabuenca, and K. Sweeny. 2014. "Who Is Satisfied with General Surgery Clinic Visits?" *Journal of Surgical Research* 192 (2): 339–47.
- Jaapar, M., G. Musa, S. Moghavvemi, and R. Saub. 2017. "Dental Tourism: Examining Tourist Profiles, Motivation and Satisfaction." *Tourism Management* 61:538–52.

Jaipaul, C. K., and G. E. Rosenthal. 2003. "Are Older Patients More Satisfied with Hospital Care Than Younger Patients?" *Journal* of General Internal Medicine 18 (1): 23–30.

- Jean-Pierre, P., Y. Cheng, K. J. Wells, K. M. Freund, F. R. Snyder, K. Fiscella, and P. A. . . . Valverde. 2016. "Satisfaction with Cancer Care among Underserved Racial-Ethnic Minorities and Lower-Income Patients Receiving Patient Navigation." *Cancer* 127 (7): 1060–7.
- Kartakoullis, N. L., and G. Karlis. 2002. "Developing Cyprus as a Sport Tourism Destination: The Results of a SWOT Analysis." *Journal of Sport Tourism* 7 (4): 3–17.
- Kotler, P. 1967. Marketing Management: Analysis Planning, and Control. Englewood Cliffs, NJ: Prentice Hall.
- Kotler, P., J. Bowen, and J. Makens. 2014. Marketing for Tourism and Hospitality, 6th ed. Upper Saddle River, NJ: Pearson Education.
- Lee, J., P. G. Patterson, and L. V. Ngo. 2017. "In Pursuit of Service Productivity and Customer Satisfaction: The Role of Resources." *European Journal of Marketing* 51 (11/12): 1836– 55.
- Lee, O. F., and T. R. Davis. 2005. "International Patients: A Lucrative Market for US Hospitals." Health Marketing Quarterly 22 (1): 41–56.
- Liu, A. H., and M. P. Leach. 2001. "Developing Loyal Customers with a Value-Adding Sales Force: Examining Customer Satisfaction and the Perceived Credibility of Consultative Salespeople." Journal of Personal Selling and Sales Management 21 (2): 147–56.
- López-Cabarcos, M. Á., P. Vázquez-Rodríguez, and J. R. Piñeiro-Chousa. 2016. "Combined Antecedents of Prison Employees' Affective Commitment Using fsQCA." *Journal of Business Research* 69 (11): 5534–39.
- Lunt, N. T., R. Mannion, and M. Exworthy. 2013. "A Framework for Exploring the Policy Implications of UK Medical Tourism and International Patient Flows." Social Policy and Administration 47 (1): 1–25.
- Mehran, J., H. G. Olya, H. Han, and G. Kapuscinski. 2020. "Determinants of Canal Boat Tour Participant Behaviours: An Explanatory Mixed-Method Approach." *Journal of Travel and Tourism Marketing* 37 (1): 112–27.
- Moghimehfar, F., and M. H. Nasr-Esfahani. 2011. "Decisive Factors in Medical Tourism Destination Choice: A Case Study of Isfahan, Iran and Fertility Treatments." *Tourism Management* 32 (6): 1431–34.
- Musa, G., D. R. Doshi, K. M. Wong, and T. Thirumoorthy. 2012. "How Satisfied Are Inbound Medical Tourists in Malaysia? A Study on Private Hospitals in Kuala Lumpur." *Journal of Travel and Tourism Marketing* 29 (7): 629–46.
- Olya, H. G., and A. Akhshik. 2019. "Tackling the Complexity of the Pro-environmental Behavior Intentions of Visitors to Turtle Sites." *Journal of Travel Research* 58 (2): 313–32.
- Olya, H. G., and A. Al-ansi. 2018. "Risk Assessment of Halal Products and Services: Implication for Tourism Industry." *Tourism Management* 65:279–91.
- Olya, H. G., and H. Alipour. 2015. "Risk Assessment of Precipitation and the Tourism Climate Index." *Tourism Management* 50:73–80.
- Olya, H. G., and L. Altinay. 2016. "Asymmetric modeling of intention to purchase tourism weather insurance and loyalty." *Journal of Business Research* 69(8): 2791–2800.

- Olya, H. G., Z. Altinay Gazi, F. Altinay Aksal, and M. Altinay. 2018. "Behavioral Intentions of Disabled Tourists for the Use of Peer-to-Peer Accommodations: An Application of fsQCA." *International Journal of Contemporary Hospitality Management* 30 (1): 436–54.
- Olya, H. G., and Y. Gavilyan. 2017. "Configurational Models to Predict Residents' Support for Tourism Development." *Journal of Travel Research* 56 (7): 893–912.
- Olya, H. G., and H. Han. 2020. "Antecedents of Space Traveler Behavioral Intention." *Journal of Travel Research* 59 (3): 528–44.
- Ordanini, A., A. Parasuraman, and G. Rubera. 2014. "When the Recipe Is More Important Than the Ingredients a Qualitative Comparative Analysis (QCA) of Service Innovation Configurations." *Journal of Service Research* 17 (2): 134–49.
- Park, J., J. Ahn, and W. S. Yoo. 2017. "The Effects of Price and Health Consciousness and Satisfaction on the Medical Tourism Experience." *Journal of Healthcare Management* 62 (6): 405–17.
- Podsakoff, P. M., S. B. MacKenzie, J. Y. Lee, and N. P. Podsakoff. 2003. "Common Method Biases in Behavioral Research: A Critical Review of the Literature and Recommended Remedies." *Journal of Applied Psychology* 88 (5): 879–903.
- Ragin, C. C. 2006. "Set Relations in Social Research: Evaluating Their Consistency and Coverage." *Political Analysis* 14 (3): 291–310.
- Ragin, C. C. 2008. Redesigning Social Inquire: Fuzzy Sets and Beyond. Chicago: University of Chicago Press.
- Ragin, C. C. 2014. The Comparative Method: Moving beyond Qualitative and Quantitative Strategies. Berkeley: University of California Press.
- Reddy, S., T. Patel, M. T. Kristensen, and B. B. Nielsen. 2018. "Surrogacy in India: Political and Commercial Framings." In Cross-Cultural Comparisons on Surrogacy and Egg Donation, edited by Mitra, S., S. Schicktanz, and T. Patel, 153–79. Cham, Switzerland: Palgrave Macmillan.
- Rihoux, B., and G. De Meur. 2009. "Crisp-Set Qualitative Comparative Analysis (csQCA)." Configurational Comparative Methods: Qualitative Comparative Analysis (QCA) and Related Techniques 51:33–68.
- Smith, R., M. M. Álvarez, and R. Chanda. 2011. "Medical Tourism: A Review of the Literature and Analysis of a Role for Bi-lateral Trade." *Health Policy* 103 (2): 276–82.
- Sun, W., and J. M. Price. 2016. "The Impact of Environmental Uncertainty on Increasing Customer Satisfaction through

- Corporate Social Responsibility." European Journal of Marketing 50 (7/8): 1209–38.
- Thrane, C., and E. Farstad. 2012. "Tourists' Length of Stay: The Case of International Summer Visitors to Norway." *Tourism Economics* 18 (5): 1069–82.
- Wang, Y. H. 2017. "Expectation, Service Quality, Satisfaction, and Behavioral Intention-Evidence from Taiwan's Medical Tourism Industry." Advances in Management and Applied Economics 7 (1): 1–16.
- Ward, S. 2016. "Medical Tourism Climate Survey 2016." International Medical Travel Journal 1-47.
- Watchravesringkan, K., R. N. Yan, and J. Yurchisin. 2008. "Cross-Cultural Invariance of Consumers' Price Perception Measures: Eastern Asian Perspective." *International Journal of Retail and Distribution Management* 36 (10): 759–79.
- Woodside, A. G. 2014. "Embrace Perform Model: Complexity Theory, Contrarian Case Analysis, and Multiple Realities." *Journal of Business Research* 67 (12): 2495–03.
- Wu, P. L., S. S. Yeh, T. C. Huan, and A. G. Woodside. 2014. "Applying Complexity Theory to Deepen Service Dominant Logic: Configural Analysis of Customer Experience-and-Outcome Assessments of Professional Services for Personal Transformations." *Journal of Business Research* 67 (8): 1647–70.
- Ye, B. H., H. Z. Qiu, and P. P. Yuen. 2011. "Motivations and Experiences of Mainland Chinese Medical Tourists in Hong Kong." *Tourism Management* 32 (5): 1125–27.
- Yu, J. Y., and T. G. Ko. 2012. "A Cross-Cultural Study of Perceptions of Medical Tourism among Chinese, Japanese and Korean Tourists in Korea." *Tourism Management* 33 (1): 80–88.
- Zarei, A., and F. Maleki. 2019. "Asian Medical Marketing, a Review of Factors Affecting Asian Medical Tourism Development." *Journal of Quality Assurance in Hospitality and Tourism* 20 (1): 1–15.

Author Biographies

Hossein Olya is an Associate Professor of Consumer Behaviour and Director of Research Development for Marketing and Cultural & Creative Industries at Management School. He is Associate Editor of the International Journal of Consumer Studies and the Service Industries Journal.

Torkan Hashemi Nia is an Assistant Professor of Health Sciences at Cyprus Science University. She has a PhD in Nutrition from Ankara University in Turkey, and a Master's degree in Public Health Nursing from Ankara University.