
Chinese tourists and Souvenir
Purchases in New Zealand

A Summary Report
Chris Ryan, Sun Minghui and Zhang Xiaoyu

China-New Zealand Research Centre

University of Waikato Management School

Nature of the Research

– 45 interviews with Chinese tourists – 30 to 60
mins long

– Conducted in hotels and locations frequented by
Chinese tourists

– Rotorua and Queenstown in Autumn of 2013.

– Plus interviews with 7 tour guides

Key Findings

• Shopping tours are perceived as ‘part of a system’
that permits some to travel on overseas holidays that
are otherwise too expensive

• Chinese tourists are increasingly better informed
through the internet, but need better access to
internet at hotels

• There is widespread recognition by
Chinese tourists of the existence of
shopping tours

Chinese Tourist Classifications

• Three classifications

– Shopping tours –

– Quality Tours –

– Independent holiday tourists

– Among those booking tours –
» a) Quality tours are seen as having higher status

» b) Shopping tours – purchased on the premise of price

About Shopping Tours

• Sold to Chinese tourists at attractively low prices – so
low as to not even cover cost of flights and
accommodation;

• Tour operators make up difference through
commission earned from retailers

• Tour guides paid on commission basis from retailers
• Often dual destination – Australia
• The North Island, in particular Rotorua, is the main site

for souvenir shopping.

Tourists Perceptions of Shopping Tours

• The tourists’ perceptions

– Some continually seek to resist the organised
shopping

– Some actively distrust tour guides

– Some tolerant a degree of shopping because they
recognise they have paid a lower price for the tour

– A few may be gullible

Items being purchased

• Seek to buy souvenirs that are quintessentially
representative of NZ in their eyes;

• Chinese tourists are buying a core of products that are
related to health

• Milk powder – often at the bequest of friends back
home,

• Health food products such as honey, propolis

• Creams such as lanolin, mud packs

• Wine

• Less so are woollen and alpaca items

“We have visited Auckland and Rotorua. Seen volcanos, farms, lakes, and some gardens. I have no
plan for shopping. But I have heard of the milk powder. I have not started shopping. I am going to
buy something; I mean I have to buy something for family and friends, just something from New
Zealand. If they can deliver it directly to China, it would be perfect. But I am afraid to visit the
shops which are run by the travel companies. They are cheating us. Some of my group members
are taking a list of products according to the requirements of family and friends. There are many
different things were listed, such as milk powder, health product”

Chinese Tourist Comments

“What we paid is a quality tour. We paid more than regular groups. So we need not go shopping to
complement their cost. Our tour guide never led us to souvenir shops. You know, they (regular
groups) only paid 14,000 RMB for a two countries’ trip, which is only enough for airfares, maybe. So
they have to go shopping, it is their duty to buy something. Otherwise the tour company could not
survive. Many countries welcomed Chinese tourists because they believe that Chinese tourists are
stupid, Chinese tourists are willing to pay a large amount of money to buy anything they promoted.
But things are changing. Many tourists with more overseas travelling experience would not pay a lot
to buy souvenirs; they want to enjoy their holiday. Because of our culture, we have to buy some gifts
for relatives. But we want something with New Zealand’s element. A gift should be like that, it is
from New Zealand. Maybe we are going to buy something in the airport. According to my previous
experience, when we check in, we normally have at least one hour of walking around in the airport.
So, maybe I will buy something if I find some interesting things.”

Chinese Tour Guides

• Tour Guides have differing perspectives
– Feel tensions

• Feel they have to take tourists to shops but know tourists resist
the shopping, dislike being not trusted, feel they have some
responsibility to tour operators

– Do not like
• having to hassle tourists

– Feel tourists tolerate them
• Feel tourists know the quid quo pro for low price is to shop

– Resist enquiry about them
• A sizable proportion of guides resisted inquiry

– Like not having a shopping tour
• Tour guides very pleased they are on ‘quality tours’

“I used to work in the North Island. But I don’t like their practice. I also felt great pressure from
the company. So I moved to the South Island. I enjoy my work here because I need not cheat the
tourists all the time. All shops in Queenstown clearly mark price. It is different from North Island,
especially in Rotorua. I felt guilty when I saw the tourists bought items and paid ten times higher
than normal price.”

“I think most of the tourists understand the shopping activities in designated shops. When they
booked a tour which is only 14,000 RMB for a 10 days trip, they should know the cost of the trip is
much higher than 14,000 RMB. So tourists who love (such a) low price should pay more on
shopping. There are “pure sightseeing” tours sold in a lot of tour companies. If tourists don’t like
shopping in designated shop, they may pay higher price to book that kind of pure sightseeing
tours.”

“TNZ again? They only focus on our tour guides. We have an association. When they cut off all
our profits, we would organise a strike. You are kind to ask me first. What you want to know?
Brochure? Do you know what the content is in the brochure? They provide local products and
probably price. How can I let my tourists even see it?”

Comments From Tour Guides

General Impressions

• The shopping tours are reflective of an early stage
of market development and fade over time as a
market matures;

• The policies of the TNZ Premier Kiwi Partnership
Programme and those of 1st October Chinese
regulations will further encourage movement to
‘quality’ tours and FIT markets

• Initiations with Chinese Tour Guide Association
are effecting more positive attitudes.

Recommendations

• Emphasis on quality can be reinforced by toi
iho and Qualmark style branding exercises and
promotions that need to be supported by
Mandarin materials;

• Chinese tourists need free internet access or
to know where to access;

• PKP and working with New Zealand Chinese
Tour Guides Association important.

