

międzynarodowo

Behavioural Aspects of Multiple Criteria Group Decision Making in the Process of Creating a Cultural Tourism Product Regarding Prehistory

Marek Czekajski Department of Operations Research, University of Economics in Katowice

9th International Workshop on Multiple Criteria Decision Making'21 Online, 22-23.03.2021

Presentation agenda

- Premises for taking up the problem
- Purpose of the presentation
- Definitions
- Prehistoric cultural heritage of the Będzin County
- Behavioural aspects of decision-making
 - Herbert Simon's concept of behavioural decision-making
 - Other concepts of behavioural decision-making
- The model of the behavioural approach to GDM in the process of creating a CTP concerning the prehistory of Będzin County
- Conclusions
- Literature

Premises for taking up the problem

- The process of creating local or regional cultural tourism products (CTPs) has a multifarious nature:
 - various means and resources involved,
 - multi-level character of the owners of these resources,
 - various stakeholders,
 - the specificity of CTPs -> properly selected stakeholders of the Group Decision Making (GDM),
 - different objectives, evaluation criteria and preferences.

Purpose of the presentation

The objectives are:

- selected aspects of the behavioural approach to decision-making including GDM,
- concept of a behavioural approach to GDM by many stakeholders in the process of creating a CTP — the idea of an innovative solution is a case study of a planned product concerning the prehistory of the Będzin County.

Definitions

- To make better understanding of the presented area it is important to define some phrases:
 - tourism product means: a combination of tangible and intangible elements, such as natural, cultural and man-made resources, attractions, facilities, services and activities around a specific center of interest which represents the core of the destination marketing mix and creates an overall visitor experience including emotional aspects for the potential customers [www 1].

Definitions

- Man Made Tourism Products: created by man for experiencing culture, cultivating tradition, pleasure, leisure or business.
- In particular, they are **products** connected with culture:
 - Sites and areas of archaeological interest
 - Historical buildings and monuments
 - Places of historical significance
 - Museums and art galleries
 - Religious institutions
 - etc. [www 2]

Prehistoric cultural heritage of the Będzin County

- Prehistoric cultural heritage in the present Będzin County:
 - Many places, points, traces, remains, archaeological works and sites.
 - 40,000-14,000 B.C. (Old Stone Age) -> early civilisation beginnings.
 - over 90 sites related to the prehistoric heritage from the Stone Age through the Iron Age to the ancient heritage up to around the 5th century A.D.

Prehistoric cultural heritage of the Będzin County

The potential:

- prehistoric cemeteries,
- defensive settlements,
- traces, points of residential settlements,
- solitary archaeological findings,
- unknown type of archaeological site.
- The specificity of prehistoric heritage + specific features of CTP -> multi-faceted view: research methodology + multiple criteria decision support.

Behavioural aspects of decision -making

- The starting point -> make the concept of behavioural economics clear and explicit.
- There are many explanations what are behavioural aspects of decision-making.
- Lin [2012] says that: Behavioral economics studies the effects of psychological, cognitive, emotional, cultural and social factors on the economic decisions of individuals and institutions and how those decisions vary from those implied by classical theory.

Behavioural aspects of decision -making

- Shefrin [2002] points to 3 main areas (topics) of interest in this economy:
 - Heuristics: 95% of decisions use of mental shortcuts or rules of thumb.
 - Framing use of stereotypes and generalisations -> reaction to events and understanding phenomena using some kind of "filter"
 - Market inefficiencies. mis-pricing and nonrational decision-making.mm
- Point of view of author's modeling -> the first and the second will be the subject of interest

Herbert Simon's concept of behavioural decision-making

- Breaking the arguments of the "homo oeconomicus" concept and claiming:
 - decision-makers may have partial knowledge of alternative options and the consequences of their choice,
 - the means and objectives to be achieved are characterised by the so-called imperfect diversification, incomplete connection and poor detailing.
- Foundations for the theory of bounded rationality. Revising the model of the "economic man" characterised by:

Herbert Simon's concept of behavioural decision-making

- the ability to automatically update ideas about probability with the inflow of new information (Bayes' theorem),
- behaviour consistent with the assumptions of the normative theory of expected utility (the von Neumann-Morgenstern utility theorem).
- Simon's concept of bounded rationality questions the principle of utility maximisation -> various internal and external limitations of the decision -maker.

Herbert Simon's concept of behavioural decision-making

- Defining the concept of bounded rationality (procedural/contextual) -> taking into account:
 - the availability of information,
 - cognitive limitations of the decision maker.

Other concepts of behavioural decision-making

- Simon's research work and concepts in behaviourism -> inspiration for (among others) Daniel Kahneman and Amos Tversky.
- The Kahneman's and Tversky's prospect theory -> direct reference to Simon's concept:
 - people show aversion to losses -> people do not like losses more than equivalent profits,
 - people prefer to take risks to avoid losses.

Other concepts of behavioural decision-making

- Applications of the prospect theory -> various conditions and economic situations, such as choices in consumption, labor supply and insurance [Barberis 2013].
- It is opportunity to make an analogy to consumption in cultural tourism, and thus to the choice of a specific CTP.
- Tversky's and Kahneman's [2000] effect of framing
 -> compatible with Simon's concept of bounded rationality.

Other concepts of behavioural decision making

- Different perception of a behavioural decision -making -> theory of intertemporal choice: making decisions and having the effects in another time.
- The behaviour of the human individual is inconsistent. George Ainslie [1991] provides hyperbolic discounting as an example of such behaviour.
- Hyperbolic discounting: tendency of choosing a smaller, earlier prize in exchange for a larger subsequent reward.

- Selected behavioural approaches are the basis for building a hybrid model of GDM.
- Multiple Criteria Group Decision Making (MCGDM) in the process of creating a CTP, enriched with the behavioural aspects, determines the opportunity:
 - to implement Simon's approach,
 - to add other concepts:
 - Kahneman's and Tversky's prospect theory,
 - theory of intertemporal choice.

- The methodological apparatus will have to take into account the following methods:
 - Soft OR -> decision problems structuring
 - Multiple Criteria Decision Analysis -> analysis of preferences
 - GDM -> aggregation of preferences
 - Behavioural OR:
 - -> identify information processing styles,
 - -> stakeholder cognitive limitations,
 - -> adapt formal support methods.

- Analogies between Simon's view of the decision-making process and the methods of structuring problems.
- PrOACT algorithm (Problem, Objectives, Alternatives, Consequences, Trade-offs) ends in solving the decision problem.

- Some kind of similarity of **PrOACT** approach **to** Simon's concept:
 - Obtaining (acquiring) information
 - Designing (planning)
 - Making a choice

- The MCGDM regarding various decision constraints:
 - Cognitive limitations.
 - Various purposes, evaluation criteria and stakeholders preferences.
 - Use of heuristics.
 - Knowledge limitations of all alternative variants of CTP.
 - Solving complex system problems.
 - Breaking stereotypes, behaviours, thinking styles etc.

- The researcher's **proposal**:
 - Designing an integrated, hybrid behavioural approach to decision-making -> idea of new MCBGDM),
 - Creating the **model** (including alternatively):
 - Herbert Simon's concept of bounded rationality,
 - concept of intertemporal choice,
 - Kahneman's and Tversky's prospect theory.

- The researcher's contribution is:
 - Developing a behavioural approach model regarding situational context, preference structures, perception of the decision problem etc.
 - Application of a model approach in cultural tourism with its highly specific products.
 - Planned use of an interactive decision experiment:
 - to obtain information on ways (intuitive and supported by GDM) to create CTP,
 - choose the best or sufficiently satisfactory variant of such a product.

into account the assumed level of risk, the probability degree of implementation and positive higher results in the future

Conclusions

- Proposed perspective on the decision-making process has several advantages, in particular:
 - Multithreading and multifaceted nature of the process takes into account the diversity of determinants of the decision-making process.
 - Hybrid approach adapts to the dynamically changing decision problem.
 - Multi-cognitive model should not discriminate against any decision situations.
 - The researcher's intention is to implement this model in real situations related to decision-making in the field of local cultural tourism at the level of local government unit.

- Ainslie G. (1991), Derivation of "Rational" Economic Behavior from Hyperbolic Discount Curves, "American Economic Review", 81
- Barberis N.C. (2013), Thirty Years of Prospect Theory in Economics: A Review and Assessment, "Journal of Economic Perspectives", 27(1).
- Blaylock B.K., Rees L.P. (1984), Cognitive Style and the Usefulness of Information, "Decision Sciences", 15(1).
- Epstein S., Pacini R., Denes-Raj V., Heier H. (1996), Individual Differences in Intuitive-Experiential and Analytical-Rational Thinking Styles, "Journal of Personality and Social Psychology", 71(2).
- Frederick S., Loewenstein G., O'Donoghue T. (2002), Time Discounting and Time Preference: A Critical Review, "Journal of Economic Literature", 40(2).
- Kahneman D. (2011), Thinking, fast and slow, Allen Lane, London.
- Kahneman D., Tversky A. (1979), Prospect theory: An analysis of decision under risk, "Econometrica", (47).
- Kahneman D., Slovic P., Tversky A. (1982), Judgment under uncertainty: Heuristics and biases, Cambridge University Press, Cambridge.

- Laibson D.I. (1994), Hyperbolic Discounting and Consumption, MIT, Cambridge, MA.
- Lin T.C.W. (2011), A Behavioral Framework for Securities Risk, "Seattle University Law Review", 34.
- Pacini R., Epstein S. (1999), The Relation of Rational and Experiential Information Processing Styles to Personality, Basic Beliefs, and the Ratio-Bias Phenomenon, "Journal of Personality and Social Psychology", 76(6).
- Robson J., Robson I. (1996), From shareholders to stakeholders: critical issues for tourism marketers, "Tourism Management", Issue 7, November, 17.
- Rohrscheidt A.M. v. (2008), Cultural Tourism concerning the definition, "Turystyka Kulturowa", 1.
- Roszkowska E., Wachowicz T., Kersten G. (2017), Can the Holistic Preference Elicitation be Used to Determine an Accurate Negotiation Offer Scoring System? A Comparison of Direct Rating and UTASTAR Techniques, [in:] Schoop M., Kilgour D.M. (Eds.), GDN 2017, LNBIP, 293.

- Sent E.M. (2005), Simplifying Herbert Simon, "History of Political Economy", 37(2).
- Shefrin H. (2002), Behavioral decision making, forecasting, game theory, and role-play, "International Journal of Forecasting", 18(3).
- Simon H. (1947), Administrative Behavior: A Study of Decision-Making Processes in Administrative Organization, The Macmillan Company, New York.
- Simon H. (1955), A Behavioral Model of Rational Choice, "Quarterly Journal of Economics", 69.
- Simon H. (1956), Rational choice and the structure of the environment, "Psychological Review", 63.
- Simon H. (1976), Administrative Behavior. A Study of Decision-Making Processes in Administrative Organization, The Free Press, Collier Macmillan Publishers, London.
- Simon H. (1982), Models of Bounded Rationality, 1 and 2, MIT Press, Cambridge, MA.

- Tversky A., Kahneman D. (2000), Rational Choice and the Framing of Decisions, [in:] Kahneman D., Tversky A. (Eds.), Choices, Values and Frames, Cambridge University Press, Cambridge.
- Zhou A., Qu B.-Y., Li H., Zhao S.-Z., Suganthan P.N., Zhang Q. (2011), Multiobjective evolutionary algorithms: A survey of the state of the art, "Swarm and Evolutionary Computation", 1.
- (www 1) https://www.unwto.org/tourism-development-products (accessed: 13.03.2021).
- (www 2) https://pl.scribd.com/doc/299961590/Classification-of-Tourism-Products (accessed: 13.03.2021).

Thank you for attention

Marek Czekajski

marek.czekajski@edu.uekat.pl

Uniwersytet Ekonomiczny w Katowicach

www.ue.katowice.pl