

Open access online journal

JOURNAL OF TOURISM RESEARCH

Review of Tourism Sciences

**Volume 5
December 2012**

Tourism Research Institute

ISSN 2241 - 7931

VOL 5

December 2012

ISSN: 1791-0064

Published by:

Tourism Research Institute

13 Kydonion str, 11144 Athens, Greece

Tel: + 30 210 3806877

Fax: + 30 210 3808302

URL: www.dratte.gr

Email: tri@dratte.gr

Editor in Chief: Laloumis Dimitris, TEI of Athens, Greece

Executive committee:

Editor in chief:	Laloumis Athanasios, TEI of Athens, Greece
Editor in charge:	Sarantopoulou Joan
Executive editor:	Papadogoulas George

Scientific Supervision:

Scientific supervisor:	Loupa Haido, TEI of Larisa, Greece
------------------------	------------------------------------

Secretariat:

Rekka Xanthippi
Haralambidis Kiriakos

Legal advisor:

Kafka Ariadni

EDITORIAL BOARD

EDITOR IN CHIEF

Dimitrios Laloumis, Ph.D Technological Education Institute of Athens, Greece

CO-EDITOR

Judit Grotte Ph.D University of Applied Sciences Budapest

CHIENTIFIC BOARD

Dimitrios Buhalis Bournemouth University, UK

Nicholas C. Zaferatos Huxley College of the Environment, Western Washington University, USA

Peter Yannopoulos Goodman School of Business, Brock University, Canada

Konstantinos Poulis University of Essex, UK

Cleopatra Veloutsou University of Glasgow, UK

Alexandru Nedelea Stefan cel Mare University Suceava, Romania

Hristos Frangos Technological Education Institute of Athens, Greece

Axel Schnell University of Applied Sciences of Dusseldorf, Germany

Valia Kasimati Department of Economics, University of Bath, U.K.

Laurent Meriade Lut Aurillac Crcgm University of Auvergne-CUFR Champollion ALBI, France

EDITORIAL BOARD

<i>Gregory Papanikos</i>	University of Strathclyde, Glasgow, Scotland
<i>Stefanos Karagiannis</i>	University of Central Greece
<i>Pericles Lytras</i>	Technological Education Institute of Athens, Greece
<i>Stelios Varvaresos</i>	Technological Education Institute of Athens, Greece
<i>Athanasios Karameris</i>	Aristotle University of Thessaloniki, Greece
<i>Konstantinos Papageorgiou</i>	Agricultural University Of Athens, Greece
<i>Dimitrios Stergiou</i>	Hellenic Open University
<i>Apostolos Stergioulas</i>	University of the Peloponnese, , Greece
<i>Andreas Vlisidis</i>	Technological Education Institute of Crete, Greece
<i>Sandeep Kulshreshtha.</i>	Indian Institute of Tourism & Travel Management, Greece
<i>Maro Venetsanopoulou</i>	Panteion University of Athens, , Greece
<i>Nicolas Mainetti</i>	Llut Aurillac Crcgm University of Auvergne, France
<i>Christos Ladias</i>	University of Central Greece
<i>Konstantinos Marinakos</i>	Hellenic Open University

INTRODUCTION

Science is the knowledge of the existing, which systematically totally covers a sector of issues. Science is one and its purpose is the understanding of all phenomena. Due to human's incapability of mental controlling the whole of universal rules, science is divided to partial "sciences" and each one covers its objective field.

The science of tourism can be divided in two parts. The sciences of understanding the tourism phenomenon and the sciences of the enterprises of hospitality and their management.

Dealing with sciences leads to complete studies whose purpose is the understanding of the reality. These studies are set to be published in refereed scientific journals. Their publication is judged for being original, complete and correct, by members of the academic community. Then, these publications are considered as valid and can be used by other researchers for the spread of knowledge.

Aim of the magazine is the spread of knowledge related to the scientific fields of tourism. In Tourism Issues there are being published original articles and obligatorily new researches. The writing language can be Greek , English , French or German. The scripts will be evaluated by three - membered scientific committee whose members have deep knowledge of the specific fields.

Laloumis Dimitris

WRITING GUIDELINES

In “Tourism Issues” can be published original articles and research studies dealing with tourism topics. The articles and the studies should have never been published before.

Every scientific paper should not exceed a maximum of 8000 words and should be sent in electronic form at info@dratte.gr.

The paper can be written in Greek, English, French or German.

Papers should be typewritten in black, double-spaced on A4 or US letter sized white paper and printed on one side of the paper only, with 1 ½ inch margins on all four sides, using 10 pts Arial characters. Pages should be numbered consecutively.

The first page of the paper should include in the following order: paper title, author’s name and surname, affiliation, postal address, telephone and fax numbers, email address, acknowledgements. In the case of co-authors, their full details should also appear (all correspondence will be sent to the first named author). Also include an abstract of 200-250 words, and up to five keywords.

The second page should contain the title of the paper, an abstract of 200-250 words, and up to five keywords. Do *not* include the author(s) details in this page.

Subsequent pages: main body of text; list of references; appendices; endnotes (endnotes should be kept to a minimum).

Every paper should be accompanied by a 180-word abstract. The text of the abstract is not allowed to be part of the paper. Also, the author should propose 4 key words associated with the main fields dealt with in the paper. The aforementioned (name, title, abstract and key words) should be given in English and Greek, as well as in the language of composition in case this is French or German.

Tables, figures and illustrations should be referred to and included in the text, in gray tint. Each table, figure and illustration should be numbered consecutively (in Arabic numbers) and titled. Tables, figures and illustrations should not exceed one page and should be kept to a minimum.

The text should be organized under appropriate section headings. Section headings should be marked as follows: primary headings should be typed in upper case and bold

(e.g. introduction); subsection headings should be in upper and lower case and bold (e.g. Tourism Planning).

Quotations should be taken accurately from the original source. Alterations to quotations should be noted. Quotation marks ("") should be used to denote direct quotes. Inverted commas (‘ ’) are to be used to denote a quote within a quotation.

Papers should be supported by references. These should be set out according to the standard Harvard style as follows. In the text references should be cited by the author's name and year of publication in brackets – for example (Miller, 2000; Tribe, 2000, 2001), or ‘... as noted by Miller (2000)’. Where there are two or more references to one author for the same year, the following form should be used (Smith, 1999a) or (Smith, 1999b). Where references include two authors the form (Clarke & Little, 1996) should be used. Where references include three or more authors the form (Riley *et al.*, 1996) should be used. The reference list, placed towards the end of the manuscript, must be typed in alphabetical order of authors. The specific format is:

- *For papers in journals:* Blangy S. & Nielson T. (1995) Ecotourism and minimum impact policy, *Annals of Tourism Research* 20(2), 357-360.
- *For books and monographs:* Inskeep E. (1991) *Tourism Planning: An Integrated and Sustainable Development Approach*, London: John Wiley & Sons.
- *For chapters in edited books:* Hall C.L. & Jenkins J.M. (1998) The policy dimensions of rural tourism and recreation. In R. Butler, C.M. Hall & J. Jenkins (Eds.) *Tourism and Recreation in Rural Areas*, London: John Wiley & Sons, 19-42.
- *For reports:* Hovland N.P. (1989) *Local Economic Impact for Travelling Business: Examples from the Municipality of Risoer*, report no. 24, Telemark Research Institute, Boe.

Every paper will be examined by a three-member scientific committee. The committee's members cover cognitive fields relevant to the papers' topics and receive the papers with the author's/s' name undisclosed. The judging process will be completed with author's anonymity throughout. The judges will propose to the editorial committee the acceptance or the rejection of a paper to be published or the possibility of publishing an article after corrections suggested by the judging committee.

After the papers' judgement, the authors will be notified, either the judgement has been positive or not. The approved papers will be published according to priority of chronological order.

TABLE OF CONTENTS

A METAPHORICAL EXPLORATION OF WORK, LIFE AND COMMUNITY ON-BOARD CRUISE SHIPS: A HOSPITALITY PERSPECTIVE	12
Dennett Adam, Cameron Derek, Colin Bamford & Andrew Jenkins	
AN UBIQUITOUS APPROACH TO TOURISM AND TOURISTS INFORMATION NEEDS IN THE DOURO VALLEY HERITAGE SITE	29
Carvalho Aida Maria Oliveira & Cunha Rompante Carlos	
DIMENSIONS OF COMMUNITY-BASED TOURISM: A CASE OF SURF COMMUNITY IN BALI, INDONESIA	38
Eka Ardianto	
ECO CERTIFICATION AND TOURISM OPERATORS: MARKETING AND OPERATIONAL ISSUES	47
Esparon Michelle, Stoeck Natalie & Gyuris Emma	
HOW DMO REFLECTS COMMUNITY IDENTITY IN FESTIVALS FOR DESTINATION MARKETING	74
Seo Yeon Jang & Yeong Gug Kim	
POSITIONING STRATEGY OF A BOUTIQUE HOTEL IN AN EMERGING DESTINATION; MINERAL DE POZOS, MÉXICO	86
Mtra. Mónica Pérez Sánchez, Dr. Rafael Guerrero Rodríguez & Mtro. Walter Daniel Cisneros Mújica	

REGIONAL SUSTAINABLE TOURISM DEVELOPMENT STRATEGIES. THE CASE OF MARATHON MUNICIPALITY	121
Akrivos Christos & Economopoulos Anastasios	
WILLINGNESS TO INVEST IN MEDICAL TOURISM IN GREECE	140
Sarantopoulos Ioannis & Geitona Mary	
THE DEGREE OF AGREEMENT BETWEEN OWNERS AND HOTEL MANAGERS IN HR ISSUES: THE LUXURY HOTELS IN ATTICA AS A CASE STUDY	155
Dimitrios Laloumis, Konstantinos Marinakos & H.M. Saad	

A METAPHORICAL EXPLORATION OF WORK, LIFE AND COMMUNITY ON-BOARD CRUISE SHIPS: A HOSPITALITY PERSPECTIVE

Dennett Adam

Logistics and Hospitality, The Business School, The University of Huddersfield, UK

Cameron Dere

Logistics and Hospitality, The Business School, The University of Huddersfield, UK

Colin Bamford

Logistics and Hospitality, The Business School, The University of Huddersfield, UK

Andrew Jenkins

Logistics and Hospitality, The Business School, The University of Huddersfield, UK

ABSTRACT

This research provides a sociological understanding of front line hospitality staff, focusing particularly on waiters and pursers employed on cruise ships. Its purpose is to evaluate the complexities and richness of their work and social experiences as they negotiate, create and justify their identities and community formations in the unique and under-researched environment of a cruise ship. Conceptually, the research investigates the inevitable and inextricable links between identity, work and community to explore their perceptions of themselves, others and their world. Being part of a wider research project, this paper metaphorically explores twenty semi-structured interviews to creatively gather an “insider’s” view of the

participants' work, community and cruise ship environment. Ultimately, a metaphor can be used as a porthole into self image, guided by the framework of the cruise ship to help construct meaning. Therefore, the metaphors used by participants were not a method to explain the organisation, but rather how the members come to understand themselves within the organisation. What is clear from this study is that all participants created a ship-based identity, which was different from how they perceived themselves on land. Being an environment that is unique, workers have to adapt, adopt and sacrifice - their previous identity has to be reshaped to meet the criteria of the place and system of the ship. Waiters were significantly more likely to define themselves and their world based upon their occupational perceptions and relationship with management, while pursers reflected upon their social and personal opportunities as a tool for self-definition. The outcomes of the research present an exploratory, in-depth account of the working lives of hospitality workers on cruise ships. The findings will be of value and relevance to cruise ship operators when tackling social issues relating to the employment of cruise ship workers.

Keywords: Cruise ships, Metaphors, Community, Hospitality

INTRODUCTION

The purpose of this research is to explore and evaluate the transient and temporary working lives of front line hospitality workers on-board cruise ships. This is a field of research which is relatively unknown, particularly from a sociological and behavioural perspective (e.g., Gibson, 2008; Papathanassis and Beckmann, 2011). In particular, an important and under-researched issue is that of cruise ship employees and how they make sense of their work and life on-board. It is this area which constitutes the focus of this study. When most people go to work, they are in the knowledge that they can go home at the end of the day or the end of their shift, insomuch that they have a life outside of work, including friends and family. The cruise ship industry is in contrast to this. The organisation not only invades one's working life, but also one's social life. Ultimately, to be employed on cruise ships, is in a sense to dedicate one's life,

albeit temporarily, to an occupation or line of work and the people attached to that work.

From an operational standpoint, hierarchy, efficiency and bureaucracy are prominent, a diluted form of its naval cousin. To work on a cruise ship is to be arguably more tied to an occupation than one would be on land. The occupational position which an individual is employed on-board has an overarching determinant on the type of life one can expect. One's occupation will not only determine aspects such as the level of pay, status and number of hours worked, but also where one lives on the ship, where one can eat and socialise, and it also influences the people one socialises with. Essentially, an occupation can be the forefront of how an individual comes to define oneself and others while on the cruise ship, thus creating a ship-based identity. This noted, to capitalise upon a fuller understanding of the sociological and behavioural nature of cruise ship work, efforts should be made to explore the totality of work and life, encapsulating not only the work one does, but also the surrounding community and social activities which are inextricably linked.

This exploratory paper, which is part of a wider study that explores the work and life of hospitality employees on-board cruise ships, presents a discussion and findings of a metaphorical analysis of twenty semi-structured interviews held with individuals in the occupations of waiter and purser. A waiter has similar occupational demands to those on land, while a purser is similar to that of a front desk / guest services personnel in a hotel.

A BRIEF OVERVIEW OF THE CRUISE SHIP INDUSTRY

The cruise industry finds itself straddling a unique segment of the hospitality and tourism sector, entangled within a production and service environment, and underlined by maritime and international law. In its entirety a cruise ship is a floating hospitality, leisure, and tourism hub, demonstrating a multitude of industries intertwined within one entity. The ship itself is a social container, encroaching physical and symbolic boundaries, a controller of social action and interaction. In this sense, cruise ships have often been regarded as floating 'cities' or 'hotels', and could arguably be further categorised as their own floating

society. Research on cruise ships has gathered pace over the past 30 years, with increased intensity in the last decade or so. The lack of social and cultural knowledge and rising media attention surrounding the industry are calls which have challenged researchers alike to focus on this successful fragment of the tourism and hospitality sector.

The modern cruise ship industry is a strategic key player in the hospitality and leisure industries, and has changed markedly in recent years. It is 'expanding rapidly' (Millar, 2010: p.17), predominantly influenced by technological advances in vessel and operational design and changes in social perceptions, making cruising more accessible to individuals from wider socio-economic backgrounds. Such changes have evidently impacted on demand and according to the Cruise Lines International Association (CLIA), the industry has experienced a continuing upward trend with average annual growth figures of 7.4% since 1980 (CLIA, 2010). Cruise Market Watch (2013) reported that there were 20.3 million passengers in 2012, which is forecast to grow to 20.9 million passengers in 2013. Although cruise tourism, in terms of figures, registers less passengers than in other tourism sectors, the growth rate of cruise tourism far outreaches tourism rates overall, and the industry holds a significant economic portion of the world tourism business (Swain, 2006).

The nature of a cruise ship, being physically isolated and encapsulated, is what sets it apart from many other industries, organisations and places of work for an employee. The cruise ship is a place of work, a temporary home, and offers a base for leisure pursuits, which are 'locked into patterns of interaction with whoever is on-board' (Sampson, 2003: p.266), forming a contained floating society. Working seven days a week, up to 16 hours a day, for months at a time can severely strain employees, especially in occupations with direct customer contact such as those in hospitality positions. This on-board life offers little opportunity for socialising and activities outside of the occupation (Lukas, 2009; Sehkar and Sevcikova, 2011), thus developing a sense of community revolving around a specific line of work.

Due to the self-sufficient nature of operations and a focus on customer satisfaction, there is often one employee per two/three customers, highlighting the centrality of labour operations on-board (Raub and Streit, 2006). The labour

structure of a cruise ship can be divided into hotel and marine operations represented by a three class social structure of officers, staff and crew (e.g. Lee-Ross, 2004). Occupations categorised as 'crew' are at the bottom of the hierarchy and are typically positions in the dining room, custodial operatives and cabin stewards. 'Staff' occupy positions such as shop assistants, gym instructors, and entertainment. Most front line service staff are recognised as crew, although the position of purser for example, is categorised as officer. Authority on-board can be compared to 'paramilitary' (Nolan, 1973: p.88) or 'quasi-military' (Wood, 2000: p.365) in which social relations are much more hierarchical than in most workplaces and power structures are closely linked to the specific division of labour (McKay, 2007; Nolan, 1973). The social structure is in principle restricted to one's position held on-board the ship. In this sense, a worker could be straggled to their occupation as an important dimension that expresses their identity.

A METAPHORICAL EXPLORATION

In its simplest of forms, a metaphor creates a distinctive understanding of an object/experience through the connection of something that is relatable and familiar. For example, "Michael has the heart of a lion", does not literally mean that "Michael" has a lion's heart, but may have a shared understanding of being brave, strong, and courageous. Therefore, through the vehicle of discourse an individual can communicate effectively, maintaining a shared meaning which may or may not be difficult to express otherwise. Metaphorical language means not taking language literally but rather deciphers the underlying meaning. In this sense, a metaphor can reveal an insight into how individuals make sense of events, which can be attributed in a collective and individual way (Cazal and Inns, 1998), reflecting an intersection of context specific social meanings and experience. In short, a metaphor can be considered a form of discourse that transfers an experience or process (e.g., emotion, ideas, relationship) that is tied contextually and often tacitly, and expressed so that it becomes clearer and relatable. Due to the presentational value that metaphors offer individuals, it can be a useful tool to express ideas or thoughts which are sensitive, complex or intangible, or furthermore in areas which are poorly understood, such as cruise ship work.

Much contemporary research on the subject of metaphor draws upon the work of Lakoff and Johnson's (1980) '*Metaphors We Live By*'. They asserted that metaphors structure conceptual understanding and regard metaphors as 'pervasive', not only in the thinking of language use, but also ingrained into thought and action. In this sense, a metaphor can be a representative link between language and thought, and furthermore can be fundamental to the signification of reality to understand and interpret the world (Lehtonen, 2000). As Lakoff and Johnson (1980, p.3) state, 'the way we think, what we experience, and what we do every day is very much a matter of metaphor'.

Metaphors, as a niche form of discourse analysis, have been applied to a wide range of research areas, specifically, and more relatable to this study, to the area of work, identity and community. In particular, metaphors have been used to explore the identity of teachers (e.g., Cameron, 2003; Hunt, 2006; Leavy *et al.* 2007), the relationship between work and life (Cowan and Bochantin, 2011), the emotional work of being a nurse (Froggatt, 1998), hospitality organisations (Palmer and Lundberg, 1995), and also the 'performative' metaphors in the interactive service work of cruise ship workers (Weaver, 2005). Understanding how metaphors are used can assist in the understanding of how people think, make sense of the world, and how individuals communicate (Cameron, 2003). Furthermore, the analysis of metaphors is concerned with how metaphors are structured, used and understood (Coffey and Atkinson, 1996). In other words, to what meaning is the metaphor being expressed, what information is being transferred, and what kind of relationship does this have with the experience/process. Thus bridging perceptive thought processes with shared understanding. In this sense, metaphors can provide insights into hidden emotions or experiences, particularly with regards to belonging to a group, transferring to such concepts as identity, or how individuals construct meaning of themselves.

METHODOLOGY

This study gathered data via semi-structured telephone interviews from past and present cruise ship employees in the positions of waiter and purser. Due to the notorious difficulties of collecting data on cruise ship employees (e.g. Larsen *et al*

2012), the sample of participants was achieved through three strategies: (1) an advertisement on cruise ship based online social networks, (2) a poster / advertisement in two internet cafes and one seafarer hub around the port of Southampton, UK., and (3) the opportunity of snowball sampling. The sampling criteria were based on individuals employed in the position of waiter or purser, had completed at least one full contract on a cruise ship, and lastly that individuals were employed on a cruise ship, or employed recently. In total, twenty interviews were undertaken. The length of the interviews was between seventeen minutes and just over two hours, with an average of over forty minutes. The interview questions were generally derived from the literature and also a preliminary study, but questioning was open and remained general to seek the motivations and expectations of working on-board cruise ships, insights of their work and life, and their perceptions of work and themselves.

The sample included nine males and eleven females originating from 15 different countries. There was one participant who had worked in both positions and so was included in the data of waiting staff and pursers. This included eight waiting staff and thirteen pursers. The waiting staff participants were typical of cruise ship employees in that it is a male dominated position (six males and two females), and they also primarily originated from Eastern Europe or Asia (five). Participants in the position of purser were also typical in that it is a female dominated position (three males and ten females), and also mainly from Western Europe/North America/Australia (nine). All participants had worked at least one full contract on-board a cruise ship, with the longest being ten years, and with an average of just over three years. Because of the difficulties of contacting cruise employees directly, there was a total of just five individuals who were still working in the cruise ship industry. Of the 15 participants not currently working on cruise ships, seven months was the longest time out of cruise ship employment. The shortest was two months, and the average was just over four months.

METAPHOR ANALYSIS

Generally, metaphor analysis, as a research tool, begins with the collection of linguistic metaphors from participants, which are sorted into groups or clusters by lexical connections, and subsequently given labels from which meaning is

transferred (Cameron, 2003: p.240). This can be typically applied in two ways: through the use of pre-determined metaphors which have been recognised in previous research, or through the development of metaphors based upon what is discovered in the data. Each approach has its appropriateness and usefulness. The extraction of metaphors in this study was unprompted (Weaver, 2005). This meant that the interview schedule did not directly seek to ask participants to think metaphorically, allowing participants to naturally and organically use, and more importantly be given the choice of metaphorical use. In other words, individuals chose to use metaphors as a way of reflecting their understanding as a semi-conscious discourse.

The current analytical procedure of metaphors was primarily influenced by the work of Steger (2007), but also takes note of Cameron (2003), and was undertaken in three steps. Basically, these steps involve (1) the identification of metaphors in the discourse, (2) evaluating the general meaning of the metaphor, and (3) investigating the connotations relevant to the context (i.e. cruise ship). The analysis of metaphor is not to seek an all-encompassing metaphor that are used by cruise ship employees, but to locate multiple metaphors, which may contrast, to fully explore their understandings or realities of working and living on-board a cruise ship. This analytical process involved the reading and re-reading of the interview transcripts, highlighting the metaphors used. Metaphors were chosen that were 'strong' and 'comparative'. In other words, the metaphors that were more obvious and arguably less creative, yet were the dominant images of the organisation, work and life, that participants chose to express as one way of understanding their world. Once the metaphors were highlighted, these were listed and grouped by each participant.

FINDINGS AND DISCUSSION

In total there were two clusters of metaphorical illustration that related to the environment of the ship. One cluster explored how participants understood the ship's space or work setting, and the second cluster identified the strategies used as participants negotiated their way through their working and social lives. The metaphor clusters are shown in Figure 1.

This metaphorical content reflected upon the participants' views about their working and social environment. In other words, how the cruise ship environment had implications upon one's work and also social activities. The metaphorical content here was predominantly associated with conflict, intensity and struggle, and how individuals were able to fit in the ship's environment. Moreover, the metaphors were of a community focus, in that the focus was not solely upon the individual. Being able to understand the cruise ship environment could not be fully made without reference to others. To make sense of oneself (self definition) within a given context can only be realised from the comparison, relationships, and judgement of others (e.g. Tajfel, 1978). Therefore to understand oneself in the cruise ship environment, the perception of others and their perceived perceptions need to be taken into consideration.

On cruise ships there is a strong emphasis on family. When talking of family about other cruise ship members it clearly had meaning to the participants, particularly since they were isolated from their "real" family. This disconnection from their biological family provides a need for belonging and it became "a family away from your own family" (Joanne, purser). It was clear that cruise ship companies would foster and place value upon a family environment; it not only supports a strong and harmonious community atmosphere, but it also implements control, trust, and an element of obligation. The obligation refers to the feeling of having to do a good job or a reluctance to leave one's role, because to do so would be letting their family down (Furunes and Mykletun, 2007). In some ways, a family and the organisation are similar. As a social system, both have a recognised leadership/hierarchy, which can be collectively and individually supportive and controlling, and furthermore have the capacity to entrench belonging and a base of conflict (Brotheridge and Lee, 2006). It was clear that organisational members "really became family" (Sam, purser), and although there was some references to the role of a parent/manager role, the most identified role was that of their "brothers and sisters", or their work group members. In this study, waiters formed a family which was centred around their occupation, while pursers, having more freedom in their role, encapsulated different occupations, albeit typically on the same hierarchical level.

Figure 1 Metaphorical findings

Metaphors of the environment: ship space / work setting

The war/battlefield metaphor was more often referred to by waiters. This would suggest that waiters felt more threatened and were in a position of conflict. This is not suggested as a physical war/battle, but one that is verbal and symbolic in construction (Lakoff and Johnson, 1980), whereby one's identity (personal and social) is attacked or criticised and strategies are devised to defend it. Waiters related to this metaphor on a more symbolic level which was integrated throughout multiple discourses in the interviews. For pursers, this metaphor was used as a mechanism to primarily describe their relationship with guests, which can be at a confrontational capacity, and also as an explanation as to how their personal space was "invaded" by the organisation (Kim, purser). For waiters, a war/battlefield metaphor was more akin to their identity and multiple aspects of their work and life. It primarily defined their role as one with connotations of conflict and struggle. The war for waiters was ultimately to gain a positive identity, yet they were confronted with being labelled as 'crew' by the organisation, having an autocratic relationship with management, and generally having an occupation that carries a 'stigma' (Wildes, 2007). This is underlined by the conflict with

management, and also the artificial battle with guests to gain gratuities. It is clear that the relationship with management has a direct effect upon the way workers are able to make sense of their world. Pursers appear to have a clear and congruent working relationship, while the restaurant seems to be more of a battleground whereby the soldiers (waiters) are instructed/ordered by the general/guard (management). This type of bureaucratic style relationship in place for waiters/management can be a source of conflict and furthermore a practice that can stifle creativity (e.g. De Bono, 1985).

The next metaphor was a feeling of being under the microscope. This metaphor relates to how some participants felt they had no “escape” and that everything was “visible”. This was more often used by pursers. Because pursers had that extra freedom with their role, being more socially available, it was a variable that was more salient. The final metaphor in this cluster was the high school metaphor. In particular, this was concerned with social standing (popularity) and community formation (segmentation) depending on one’s occupation, thus highlighting inter-group rivalries. It was noticeable that an individual’s social standing was generally attached to their occupation. Based upon school-type language, waiters were thought to be more like “geeks”, while pursers more like “cheerleaders”. In other words, it was a case whereby individuals “knew their place” in the society of the ship based upon their occupation. From this comparison, there was little support for waiters and pursers regularly socialising, either on a voluntary basis of choosing to socialise together, or not having that opportunity to do so because of the lack of support structure from the organisation. This is not to suggest that waiters and pursers never socialised, but because of the differing occupational demands and access to space and time; the system and structure in place created practical and social considerations.

Metaphors of the environment: work / life

This metaphorical content identified the individual strategies used by the participants to work and live on a cruise ship. Moreover, the strategies reflected how participants were able to cope with the conditions and hardships of working and living on the ship. Though not exclusive, these metaphors were a strategy linked to one’s social activities. In this understanding, pursers were significantly

more likely to use these metaphors than waiters, since a purser's role allowed more social freedom outside of their work demands. In essence, these were used by participants to gain some element of control through the management and implementation of their social activities, which was determined by and linked to their occupation. The metaphor that illustrated the biggest sense of control, which bordered on deviance, was the ninja metaphor. This was a strategy that was linked to being stealthy, trying to escape from the pressures of work, which could be at the cost of organisational compliance. Norris (waiter) talked about sneaking past security after drinking too much alcohol so as not to get into trouble. Being a ninja was to a certain extent to gain some control, which was more often an ambition for a waiter, as their work and life are more controlled than that of a purser. Being a ninja is not always easy, and it wasn't attainable for all, as Kim (purser) explains, "If you are on a regular job on the ship, you can just kind of slip away and no one really notices you". Kim had two positions, in one of them she was an officer. In the officer position she found it increasingly difficult to get away from work and the role that she had stepped into and so a ninja was not appropriate in her position.

The explorer metaphor was a particular and temporary mindset that some participants described to achieve one's personal goals that offset the difficulties of ship life. To an extent, to work on a cruise ship is a journey, and to therefore be an explorer. The explorer outlook, although seeks guidance, moreover grasps independence, and other than the exploration of new countries, some participants talked about the exploration of the self. The prospect of being away from home, and in some instances escaping from home, gave the opportunity for participants to reflect upon themselves and their life. This metaphor was popularly used by pursers. The position of a purser gave the opportunity for individuals to explore, whilst the occupational demands and restrictions on being a waiter appeared to have dampened their appetite for being an explorer. An explorer was chiefly a strategy to capitalise upon one's personal ambitions; travel, experience new cultures and new lifestyles, and so on. This noted, an explorer's mindset was thought to be only temporary, either waning over time or fading after one's ambitions had been met. This would result in individuals developing new ambitions, which may lie outside of the industry, or altering their mindset which may be on a professional level.

The remaining two metaphors were the juggler and builder. The juggler metaphor was an attempt to negotiate the major factors of cruise ship life: work, play and sleep. Moreover, it was a strategy for personal and work congruence, being able to meet personal goals but also the goals of the organisation. The builder metaphor was used to explain how individuals used the tools of the organisation to build relationships, a sense of self, and potentially a career. Working on cruise ships, for most individuals, is the beginning of something new; a new contract, meeting new people, and a new place of employment with different ways of working. So principally, working on a ship necessitates to some degree an element of building or planning, even if workers have worked on ships for several years. It was a means of using the tools provided by the organisation to develop social and professional bonds. Being organisationally dependent this could also be a cause of frustration. A worker may have career or professional aspirations, although the ability to reach these may not be facilitated by the organisation. This is arguably a case for waiters on-board. It is recognised that cruise ship organisations want the professional skill-sets and attributes for the role, but additionally forget or are inadequately prepared to meet these career aspirations or professional development. In short, frustration may occur if the tools do not match the requirements of the builder, or the builder does not understand the plans provided. Builders can only work if they have the right tools or plans in place.

CONCLUSION AND LIMITATIONS

The identification of metaphors is a technique that offers a different way of seeing data and moreover a route that can help explore cruise workers' understanding of the semi-closed world of the cruise ship industry and their position within it. To do this, it was not a case of identifying every metaphor used by participants, but rather, through metaphorical association, to identify the metaphors that were central to their discourse in describing and evaluating their meaningful understandings. This study represents an exploratory and innovative contribution to the field of hospitality cruise ship work. The research also has value by being a medium that allows cruise ship workers to tell their story. This is something of a rarity in cruise ship research, to get a perceptive account of their world and what this line of work means for them. Furthermore, the research has been able to re-

address and also re-affirm some of the negative depictions of cruise ship work. The stories collected from the workers in this study have been able to produce a very different but realistic perspective of the working lives of waiters and pursers. This paper also highlights the potential of metaphorical analysis in revealing a different view of reality. A metaphorical approach may be particularly useful in this instance where there is little research, but also as it may be particularly difficult for an “outsider” to grasp the realities of working on cruise ships. This noted, the analysis presented does not postulate that the views demonstrated here are definitive, but rather it has generated an interesting and creative way of discussing the way waiters and pursers view their working and social lives on-board cruise ships.

Despite the usefulness of metaphors to this particular paper, it is important to acknowledge the limitations. Firstly, the metaphors found here will be situation specific to the cruise ship environment. Although similar metaphors may be used in other research areas, the meanings could differ somewhat. Furthermore, the analysis of metaphors is concerned with a higher level of subjectivity. For instance, what one researcher deems as the underlying meaning could be totally different to what another researcher concludes, and moreover both could be different to how the participant makes sense of it. Second, as noted earlier, an analysis of metaphors, although it doesn’t claim to be, cannot give an all encompassing view of a social phenomenon, only a partial view can be obtained. Third, metaphors can appear in conversation for several reasons, such as the ‘nature of interactional talk’ or fashioned by a ‘sub-conscious accommodation’ (Cameron 2003: p.269). In this study some interviews had more metaphorical content than others, while one (Mandy, purser) was found to have no metaphorical content that was of particular interest. Finally, the implication of nationality should be acknowledged. Although from a nationality perspective the sample was seemingly representative of a twenty-first century cruise ship, a major consideration therefore (being that the interviews were conducted in English) was that for 50% of participants (ten), English was not their first language. While participants are required to have a good grasp of the English language to be employed on cruise ships it is important to recognise this limitation. It could be suggested that if participants were interviewed in their first language, different metaphors may have been used to describe their experiences and subsequently

affected the findings related to the analysis of metaphors. This further highlights the issue of national differences, whereby metaphors used by participants may be understood differently than their intended purpose.

REFERENCES

- Brotheridge, C.M. and Lee, R.T. (2006) We are family: congruity between organizational and family functioning constructs. *Human Relations* 59(1): 141-161.
- Cameron, L. (2003) *Metaphor in Educational Discourse*. London: Continuum.
- Cazel, D. and Inns, D. (1998) Metaphor, language and meaning. In: D. Grant, T. Keenoy, and C. Osrick (eds.) *Discourse + Organization*. London: SAGE Publications Ltd, pp. 177-192.
- CLIA. (2010) The State of the Cruise Industry in 2010: Confident and Offering New Ships, Innovation and Exceptional Value. Cruise Lines International Association press release, 10 January, http://www.cruising.org/vacation/news/press_releases/2010/01/state-cruise-industry-2010-confident-and-offering-new-ships-innovation, accessed 2 March 2010.
- Coffey, A. and Atkinson, P. (1996) *Making Sense of Qualitative Data*. London: SAGE Publications Ltd.
- Cowan, R.L. and Bochantin, J.E. (2011) Blue-collar employees' work/life metaphors: tough similarities, imbalance, separation, and opposition. *Qualitative Research Reports in Communication* 12(1): 19-26.
- Cruise Market Watch. (2013) Growth of the Cruise Line Industry. Cruise Market Watch, <http://www.cruisemarketwatch.com/growth/>, accessed 21 January 2013.
- De Bono, E. (1985) *Conflicts: A Better Way to Resolve Them*. Great Britain: Harrap Limited.
- Froggatt, K. (1998) The place of metaphor and language in exploring nurses' emotional work. *Journal of Advanced Nursing* 28(2): 332-338.

- Furunes, T. and Mykletun, R.J. (2007) Why diversity management fails: metaphor analyses unveil manager attitudes. *Hospitality Management* 26 (4): 974-990.
- Gibson, P. (2008) Cruising in the 21st Century: Who Works While Others Play? *International Journal of Hospitality Management* 27(1): 42-52.
- Hunt, C. (2006) Travels with a turtle: metaphors and the making of a professional identity. *Reflective Practice* 7(3): 315-332.
- Lakoff, G. and Johnson, M. (1980) *Metaphors We Live By*. London: The University of Chicago Press, Ltd.
- Larsen, S., Marnburg, E. and Ogaard, T. (2012) Working onboard – job perception, organizational commitment and job satisfaction in the cruise sector. *Tourism Management* 33(3): 592-597.
- Leavy, A.M., McSorley, F.A. and Bote, L.A. (2007) An examination of what metaphor construction reveals about the evolution of preservice teachers' beliefs about teaching and learning. *Teaching and Teacher Education* 23(7): 1217-1233.
- Lee-Ross, D. (2004) Organisational culture and cruise tourism – a 'short life' occupational community. *The Hospitality Review* 6(4): 46-53.
- Lehtonen, M. (2000) *The Cultural Analysis of Text*. London: SAGE Publications Ltd.
- Lukas, W. (2009) Leadership: Short-term, intercultural and performance-oriented. In: A. Papathanassis (ed) *Cruise Sector Growth: Managing Emerging Markets, Human Resources, Processes and Systems*. Germany: Gabler, pp. 65-78.
- Millar, M. (2010) Internet recruiting in the cruise industry. *Journal of Human Resources in Hospitality and Tourism*. 9(1): 17-32.
- McKay, S.C. (2007) Filipino sea men: constructing masculinities in an ethnic labour niche. *Journal of Ethnic and Migration Studies* 33(4): 617-633.
- Nolan, B. (1973) A possible perspective on deprivation. In: P.H. Fricke (ed) *Seafarer and Community*. London: Croom Helm Ltd, pp. 85-96.
- Palmer, I. and Lundberg, C.C. (1995) Metaphors of hospitality organizations. *Cornell hotel and Restaurant Administration Quarterly* 36(3): 80-85.
- Papathanassis, A. and Beckmann, I. (2011) Assessing the 'poverty of cruise theory' hypothesis. *Annals of Tourism Research* 38(1): 153-174.

Raub, S., Streit, E.M. (2006) Realistic recruitment: an empirical study of the cruise industry. *International Journal of Contemporary Hospitality Management* 18(4): 278-289.

Sampson, H. (2003) Transnational drifters or hyperspace dwellers: an exploration of the lives of Filipino seafarers aboard and ashore. *Ethnic and Racial Studies* 26(2): 253-277.

Sehkaran, S.N. and Sevcikova, D. (2011) All aboard: motivating service employees on cruise ships. *Journal of Hospitality and Tourism Management* 18(1): 70-78.

Steger, T. (2007) The stories metaphors tell: metaphors as a tool to decipher tacit aspects in narratives. *Field Methods* 19(1): 3-23.

Swain, R.A. (2006) Cruise guide star-rating systems: A need for standardisation. In: R.K. Dowling (ed) *Cruise Ship Tourism*. Oxfordshire: CABl, pp. 115-123.

Tajfel, H. (1978) *Differentiation Between Social Groups*. London: Academic Press.

Weaver, A. (2005) Interactive service work and performative metaphors. *Tourist Studies* 5(1): 5-27.

Wildes, V.J. (2007) Attracting and retaining food servers: how internal service quality moderates occupational stigma. *Hospitality Management* 26(1): 4-19.

Wood, R. E. (2000) Caribbean cruise tourism: globalization at sea. *Annals of Tourism Research* 27(2): 345-370.

AN UBIQUITOUS APPROACH TO TOURISM AND TOURISTS INFORMATION NEEDS IN THE DOURO VALLEY HERITAGE SITE

Carvalho Aida Maria Oliveira

Instructor, Department of Humanity and Arts, Polytechnic Institute of Bragança,
Portugal

Cunha Rompante Carlos

Department of Informatics and Mathematics, Polytechnic Institute of Bragança,
Portugal

ABSTRACT

With the distinction of the Alto Douro Wine Region to World Heritage Site in the category of Cultural Landscape, in December 2001, the pristine nature was echoed internationally, reaching new visibility. This is not only an amazing space where are produce excellent wines, notably the Port Wine, but also a natural Heritage, architectural, socio-cultural, gastronomic and wine space that urges boost. The heritage, its potential as a tourist resource, needs to be explained and / or interpreted, bailing up the model of ubiquitous computing - mobile phone, smart phone or tablet. These devices are embedded in the people daily routines, and represent today's most common and widely used technology. This growing technological phenomenon, aims to break with the traditional model, centered on the personal computer, giving users the ability to interact with the digital world

through the elements that surround the user environment, and using multiple devices. Because all the information is reproduced in multiple atoms, becomes fundamental rethink the classical forms to support information needs that tourists have on the trip - guided tours and self-guided, "living history" performances / plays, forums / discussions, pamphlets, interpretive panels, signage, among others, as well as how actors tourist must interact with these.

This paper analyzes the main problems and needs that tourism entities have in disseminating information, and proposes a new approach of interaction between the tourist and the information and services within tourism. The proposed approach presents a Technologic Framework, based on the principle of ubiquity and implementing the concept of smart spaces supported by contextualization mechanisms.

Key Words: Contextualization, Interpretation, Ubiquity, World Heritage Site

INTRODUCTION

Tilden (1957) was one of the first to address the issue of heritage interpretation, ensnaring the concept to the visitor experience. Despite the ambiguity of the term in 1977 (Tilden, 1957) a new approach to the maintained concept subordinate to interpret as a vehicle for decoding order, aided by a set of tools and techniques. Thus, "an educational activity Which AIMS to reveal meanings and relationships through the use of original objects, by firsthand experience, and by illustrative media rather than simply to communicate communication factual information."

According to the National Association for Interpretation (Graham, 2005), the "Interpretation is a communication process that forges emotional and intellectual connections between the interests of the audience and the Inherent meanings in the resource."

Despite the progress that the term has in recent decades, it is urgent to make the information more quickly and the next visitor, meeting the requirements established as the National Strategic Plan for Tourism (2007), which mandates the creation of itineraries to showcase heritage historical, cultural and religious

regions. It is therefore necessary to provide a wide range of information about places, enabling the visitor knowledge and discipline as well as regular visits flows. But, this information will be tailored to the needs of your visitors?

In the current context, the interpretation techniques most commonly used are: the interpretation custom, which establishes a close relationship between the one who provides interpretation and visitant, e.g. guided tours, "living history" re-enactments / plays, forums / discussions. This technique has the advantage of adapting to the needs of each group, but represents costs for institutions, especially in human resources, technical and impersonal, which encompasses various practices, such as the internet and new technologies, the audiovisual media, the pamphlets and interpretive panels, signage, the self-guided tours, among others. This technique meets the new premises of public policy, presenting several advantages, including a very low cost per visitor.

Public policies have been focusing increasingly on reducing the human and material resources, paving the way for other forms, less expensive, and disclosure of assets. In addition, tourist information offices and / or educational services / interpretative provided by specialized personnel often depend, local, obeying, so a rigid schedule of operation being closed after 5:30 pm or 6:00 pm and / or closed during the weekend.

Given the obstacles mentioned here, we are facing a new challenge and an opportunity.

THE ROLE OF UBIQUITY AND CONTEXTUALIZATION

If a few years ago, a tourist to choose a touristic destination consulted prospectus in a travel agency, nowadays the same is not true. A tourist of today wants more. Want to be able to search all over the target region before choose to visit it. Tourist wants to have real time support when he is visiting the place, and also want easily to share is experiences with other users with the assurance that the information available after the visit will be useful to those who plan to go to the same place. These data justify the introduction of new information systems to support the tourists and tourism (Brown & Chalmers, 2003). With the advent of

the Internet some of these services were extended to customers, but according to Watson et al. (2004) there are three fundamental problems with existing systems: first, tourists before the trip has a lot of information, which will have to filter, and will have to spend too much time to find useful information. Secondly there are few systems that support mobility of tourists, and finally after the journey of the outcome of experiments are not easily shared.

Although the concept of ubiquitous computing is not new, that does not need a computer to access the information (Weiser, 1991) and even the devices evolution might give the impression that they are "invisible" and are anywhere (Watson, et al., 2002) we verified that the development in the application of tourist support for mobile devices is imperative, even with the new functionalities of the phone, that slowly are becoming present in all models released. The existence of integrated camera and Java applications support are two examples of features considered common in a current phone. Today technologies such as Global Positioning System (GPS), Wireless Local Area Network (WLAN), or Bluetooth are already easily found on a mobile device while the technology Near Field Communication (NFC) is beginning to appear.

Assert that the information and services are ubiquitous, means that they are available anywhere and anytime. The development of mobile devices to access the wireless network, along with lower costs of network access traffic data, as well as the proliferation of free wireless hotspots, makes the use of these devices access tools increasingly common and attractive content that proliferate on the Internet. The model of ubiquitous computing aims to break with the traditional model centered on the PC, and to give users the ability to interact with the digital world through the elements of the environment surrounding the user at any time and using multiple devices (Han, 2004; Saha, 2005; Hernandez, 2009).

Mobile devices such as mobile phones, smart phones or tablets, are incorporated into the daily routines of people and represent the most common and widely used technology today. Studies have shown that, in Portugal, the ratio of mobile phone / person far exceeds 100% (ICP ANACOM, 2012). As a general rule, "all people have at least one mobile device." This wide availability of mobile devices is the ideal tool for interaction between the user and the information and services on-demand. This idea is reinforced by the current trends in the evolution of mobile

devices, which suggests a huge potential for development as they incorporate new technological capabilities in mobile devices (e.g. GPS, NFC, and WIFI).

Allied to mobile devices are today, new technologies that allow the contextualization and the bridge between the physical and digital. GPS combined with mechanisms such as barcodes, multi-dimensional codes such as QR Code and radio frequency tags such as NFC allows associating real-world objects to a given element to represent and contextualize.

TECHNOLOGIC FRAMEWORK

An approach based on contextual and ubiquitous, it is demonstrated particularly interesting in promoting tourism and in particular in the context of the visit, where tourists more need to be helped in order to understand and have an answer to their expectations. For the tourist can get information and access to services during the visit is key to answer the need for mobility that the tourist has the means to access the information it provides, and the time / availability that it is willing to consume, to get the information they want.

The technical characteristics of current mobile devices, constitutes them today in devices that, among other capabilities includes: a processing capacity reasonably permanent connectivity, camera and the ability to run external applications to its core - operating system installed root - (e.g. Java ME, Google Android or Apple iOS). These capabilities allow now look at him as a very important technological device in ubiquitous architectures. Their decoding capabilities contextualization elements such as NFC tags, QR Code tags (with the camera) or GPS, make mobile devices that proliferate the overwhelming part of the population, a tool that allows you to support an architecture that aimed at providing, ubiquitous information and services in context, as illustrated in figure 1.

Applications for helping tourists "during the trip", when exists, are mainly focused in a single indexing-technology. Although sometimes one unique contextualization-mechanism can meet the necessary requirements to help tourists, when we only have one technology available, we are limiting the users to problematic situations such: lack of compatible devices with the technology used,

or, situations where this technology does not respond in the best way at the requested.

Figure 1: Access to information and services through mobile devices

In the case of tourism there are specific situations where we have to use different technologies to satisfy the tourists' needs. As an example: we can have GPS technology that is very good at tracking and helpful for the establishment of paths and trails for tourists but has an error in the approximation at distances of less than one meter. Also, if the tourist is in a place with many points of interest distancing between them less than one meter of each other and if the technology used to interact with tourists is the GPS, it's impossible identify which object is to be seen at any given time.

To bridge this gap and the fact that there is no GPS signal indoors (e.g. museums), there are other technologies such as QR Code or NFC tags, that allow a closer interaction with the tourist, which not only have a smaller scope, but also allow only-spreads information to those who request it, being an interaction-aware logic-of-use, as illustrated in figure 2.

Figure 2: Using context elements (real world object-indexed) through mobile devices

CONCLUSIONS

This century saw an unprecedented increase in the number of users, applications and mobile networks available. The proliferation of mobile devices with increasingly technological features are enabling applications that can render pervasive computing, allowing that information can be accessible anytime and anywhere and, probably, based on user's location and context (Bahl, et al., 2002).

Mobile devices and mechanisms for contextualization tear the usual formats, engaging information already inventoried by the central and local - in printed brochures, pamphlets and leaflets, allowing arrives in a ubiquitous manner, contrary to the excessive weight of the costs of the physical devices promotional disproportionate to the current economic situation. It also aims at reducing obstacles, embarrassment, undue delay, responding to pressure from increasing demands and expectations of citizens towards the tourist information services. Contributes decisively to increase the information available to the public, a better organization of the visit, implementing best practices in the sector of tourism information, streamlines endogenous resources, and promotes quality and

excellence, a perspective of instrumental nature in the service of a higher goal, which is to inform the public.

The proposed framework aims to be an enabler of innovative ways to provide information and services to tourists and establish itself as a gateway to a business network. This work is currently on development stage where we are creating a prototype in order to validate the proposed framework.

REFERENCES

- Bahl, P., B., A., Miu, A. K. L., Russell, W., Voelker, G. M. and Wang, Y. (2002) 'PAWNs: Satisfying the Need for Ubiquitous Connectivity and Location Services', IEEE Personal Communications Magazine (PCS), 9 (1).
- Brown, B. and Chalmers, M. (2003), 'Tourism and mobile technology' Proceedings of the eighth conference on European Conference on Computer Supported Cooperative Work.
- Graham, B. (2005), 'The Engaging Museum: Developing Museums for Visitor Involvement'. Routledge, pp. 182.
- Hernandez, E. A. (2009), 'War of the mobile browsers', IEEE Pervasive Computing, vol. 8, no. 1, pp. 82-85.
- ICP ANACOM (2012), 'Mobile Telephone Service Report 4th Quarter 2012', National Communications Authority, Lisbon, Portugal.
- Han, S. W. Y. B. Yoon, H. Y. Youn, and W. Cho (2004), 'Software technologies for future embedded and ubiquitous systems', in Proceedings of Workshop on Software Technologies for Future Embedded and Ubiquitous Systems. Vienna, Austria. IEEE, pp. 117-121.
- Saha, D. (2005), 'Pervasive computing: A vision to realize', Advances in Computers, vol. 64, pp. 50, 2005.
- Tilden, F. (1977), 'Interpreting our Heritage.' The University of North Caroline, 3rd edn. Press, Chapel Hill, North Carolina, pp. 8.

- Watson, R., Akselsen, S., Monod, E. and Pitt, L. (2004) 'The open tourism consortium: laying the foundations for the future of tourism', *European Management Journal*, 22 (3), pp. 315-326.
- Watson, R.T., Pitt, L.F., Berthon, P. and Zinkhan, G.M. (2002) 'U-commerce: expanding the universe of marketing', *Journal of the Academy of Marketing Science*, 30 (4), 329-343.
- Weiser, M. (1991) 'The Computer for the 21st Century', *Scientific American*, 265, 11.

DIMENSIONS OF COMMUNITY-BASED TOURISM: A CASE OF SURF COMMUNITY IN BALI, INDONESIA

Eka Ardianto

Prasetiya Mulya Business School, Indonesia

ABSTRACT

This paper examines the dimensions of community-based tourism, a case of surf community in Bali. Most members are resident of Bali, the rest came from various regions in Indonesia. Through factor analysis, there are four dimensions: inspirational; entrepreneurial; cultural; and social.

Key Words: Community-based tourism; stakeholder theory

BACKGROUND

Bali is one of the famous tourist destination. It is located in Indonesia which consists of several islands that also have various attractive tourist destination. Various research studies related to the Bali tourism (Minca 2000; Rosenbaum and Wong, 2007; and Iverson 2010). Various tourism available in Bali, such as art and nature tourism. Besides, Bali has special place and very different from other surfing locations. In Bali you can surf every day because there are waves every day not like in other places. If Nusa Dua doesn't have waves, Uluwatu will have some. In

August, there was a pro surfing contest at Uluwatu and Padang-Padang. The waves were so good at Padang Padang that invite the photographers and videographers from all over the world to get the best shots of the pro surfers (www.magicwave.org). Surfing is the most popular water sport in Bali. Surfing championships are held every year. These championships have a positive impact for tourism industries, because it makes Bali becomes the international destination for surfing (www.baliheaven.com).

THE PHENOMENA

In Bali there are many several surf communities. They are learning from other community to get inspiration about surfing techniques. Besides, the Balinese culture concerns for the natural environment. Balinese people belief that natural environment is spiritually preserved. Those phenomena lead to Coca-Cola to manage its Corporate Social Responsibility (CSR) relates to surfing and environment. Coca-Cola Amatil Indonesia (CCAI) conducts Indonesian Surfing Championship (ISC) Tour. Member of surfing communities, regional government, and surfing industry partners are present. In order to implement its CSR, CCAI programs work on four key areas: environment; marketplace; workplace, and community. ISC tour can help surfers to develop and proof themselves to national and international spectators. Together with surf community, CCAI conduct program to make beaches in Bali better (www.baliheaven.com).

THEORETICAL FRAMEWORK

Community-Based Tourism (CBT) enables tourists to discover local habitats and wildlife, celebrates and respects traditional cultures, rituals, and wisdom. The community will be aware of the commercial and social value placed on their natural and cultural heritage through tourism, and this will foster community based conservation of these resources (www.communitybasedtourism.info). There are many study related on CBT. Okazaki (2008) developed the model of CBT integrating the concepts the ladder of participation, power redistribution, collaboration processes, and social capital. The study demonstrated that the model can be used to assess the actual participation level in a study site.

Futhermore, Byrd (2007) argued that there is not a definable single generic interest for the host community. The interests will be individual to each community and each subgroup of the community. Changes to the community can either assist in keeping an individual in a community or increase their chance to leave the community. Current tourism and tourism development in the community will also influence their support for future endeavors and their interactions with visitors. The support and interactions will in turn influence the overall success of the tourism development. Moreover, Baglieri and Consoli (2009) elaborated the meaning of community in tourism. They argued that customers may interact with companies and other customers and may achieve more information that allows them to reduce their information asymmetry and become more empowered than they were in a pre-IT era. Numerous recent researches report that online reviews and comments do influence individuals' purchase decisions, affecting the evolution of demand within communities. In this respect, virtual communities play a pivotal role in boosting tourist product innovation by leveraging learning from customer relationships. Customers may become a source of innovation since they gain an economic benefit from innovation which boosts their creativity, and show high expertise which may be transferred to firms and among communities. Virtual communities allow people who interact to satisfy their own needs and to share purpose such as an interest, need, information exchange, or service that provides a reason for the community. Firms may leverage these communities by providing a suitable context where customers may share social conventions, language, and protocols. Futhermore, Vanagas and Jagminas (2011) examined the potential of CBT in Vilnius district municipality, as well as to propose measures to make this activity feasible. The study demonstrates that communities considered their participation in tourism development reported a number of difficulties they have confronted with. The problems were mentioned most often: disagreement with the local government; lack of communal land; lack of finance; apathy and lack of initiative amongst local residents; lack of sociality and solidarity. Moreover, Lapeyre (2010) assesses the potential contribution of Community-Based Tourism Enterprises (CBTEs) to poverty alleviation and empowerment. It shows that tourism income captured locally improves rural households' livelihoods and generates linkages in the local economy. On the job learning, training sessions and extensive support by non-

governmental organisations and donors are further shown to empower rural actors and unlock socioeconomic opportunities for the future. In this context, CBTEs can be characterised as pro-poor initiatives. However, this study provides counter evidence that the sustainability of such community tourism ventures is to be questioned. First, mainstreaming these projects within the competitive tourism commodity chain proves highly challenging and costly; second, communities' institutional and managerial capacity is weak and thus CBTEs' viability is limited; finally, inadequate support by donors and non-governmental organisations fails to tackle challenges faced by community tourism ventures. Furthermore, Manyara and Jones (2007) evaluate the potential of Community-Based Enterprise (CBE) as avenues of poverty alleviation in Kenya and the challenges facing them. The key factors that could influence local community attitudes towards CBE fall into two categories: motivational factors and community factors. A sense of ownership was seen as critical so that local communities were adequately empowered and involved. CBE initiatives had to be seen to be adding value to existing livelihoods. Issues of elitism and poor leadership also have to be addressed. Furthermore, Fiorello and Bo (2012) studied Community-based ecotourism. It aims at environmental conservation but it is also a way to empower communities, by allowing them a degree of control over tourism projects and their impacts. Fiorello and Bo explored the varying degrees of empowerment of host communities provided by community-based ecotourism through a metastudy analysis of six case studies of tourism projects. Not all contemporary tourism projects take local populations into consideration thus the six case studies are nonrandom selections for the purpose of representing the concept embodied in the thesis and showing its appropriateness with the new tourists' expectations. Furthermore, Salazar (2012), studied community-based tourism using long-term anthropological fieldwork in Tanzania. The study critically analyzes how well generally accepted community-based tourism discourses resonate with the reality on the ground. It focuses on how local guides handle their role as ambassadors of communal cultural heritage and how community members react to their narratives and practices. It pays special attention to the time-limited, project-based development method, the need for an effective exit strategy, for quality control, tour guide training and long-term tour guide retention. Findings reveal multiple complex issues of power and resistance that illustrate many

community-based tourism conflicts. The encounter with the “Other” is shown to be central and that the role of professional intermediaries in facilitating this experience of cultural contact is crucial. Tour guides are often the only “locals” with whom tourists spend considerable time: they have considerable agency in the image-building process of the peoples and places visited, (re)shaping tourist destination images and indirectly influencing the self-image of those visited too.

OBJECTIVE

As elaborated in the beginning of this paper, there are phenomena of surf community in Bali. Surf community are learning from other community to get inspiration about surfing techniques and they also conduct partnerships with companies to protect the environment and educate people to support making beaches in Bali better. By synthesizing the phenomena and the theoretical framework, the gap still remain. For that reason, the objective of this study is to measure dimensionality of CBT.

METHOD

Prior to this study, author conducted observation of surfer community activities. Based on those observations and theoretical framework, author developed a questionnaire consisting of four variables, each of which developed minimum into three items with a five-point Likert scale. The number of respondents in this study were as many as 100. In accordance with the eligibility criteria between the number of variables and respondents, the study meets the requirements (Hair, William, Barry, Rolph, and Ronald 2006). Then author conducts items purification through a number of experts and community members. After some revisions, questionnaire distributed throughout the community members.

FINDINGS

Analyzing data through factor analysis by using criteria of eigenvalues greater than 1.0, principal component analysis, and varimax rotation. The results are shown in table 1.

Table 1
Factor analysis's result of
the dimensionality of Community-Based Tourism

Factor	% Variance explained	Cronbach's Alpha	Item	Factor loading
Inspirational	36.040%	.792	Ins 2	.856
			Ins 1	.833
			Ins 3	.724
Entrepreneurial	17.846%	.939	Ent 3	.950
			Ent 2	.919
Cultural	11.258%	.705	Cul 1	.833
			Cul 2	.778
			Cul 3	.697
Social	10.336%	.729	Soc 2	.853
			Soc 1	.850

The value of the KMO (Kaiser-Meyer-Olkin) statistic is .660 indicates that is appropriate for factor analysis (Malhotra, 2010), total variance explained for the four dimensions is equal to 75.480% that indicates the level of variance is satisfactory (Malhotra 2010). Cronbach's alpha ranged from .705-.939 that

indicates the internal reliability is supported (Nunnally 1979), and factor loading in each dimension ranged from .697-.950 indicates that construct validity for sample of 100 is supported (Hair, William, Barry, Rolph, and Ronald 2006; Huck and William 1996).

DISCUSSIONS

Community-based tourism relates to stakeholder management (Byrd 2007). In this study, surf community relates with other surf community, tourists (both customers who wants to learn surfing and public), and company. Based on findings in table 1 and the phenomena as explained in the beginning of this paper, author constructs matrix as depicted in figure 1. Figure 1

The matrix consists of two dimensions: first, the context of community-based tourism. It consists of internal and external stakeholder. Internal stakeholder includes both within community and between communities, besides, external stakeholder includes tourists and company. Second, the content of community-based tourism. It consists of integration and relation. Integration means to what

extent community becomes more exist. It explains doing the business and implementing the belief. Furthermore, relation means to what extent community relates to other community and tourists. It explains learning from others community and interacting with tourists.

LIMITATIONS AND DIRECTIONS FOR FURTHER RESEARCH

This study has limitations that only focuses on surf community, specifically in Bali. There can be differences in the findings when tourists and company also are considered.

REFERENCES:

- Baglieri D, and Consoli R., (2009), Collaborative innovation in tourism: managing virtual communities, *The TQM Journal*, Vol. 21 Iss: 4, 353 - 364
- Byrd, Erick T., (2007), Stakeholders in sustainable tourism development and their roles: applying stakeholder theory to sustainable tourism development, *Tourism Review*, Vol. 62 Iss: 2, 6 - 13
- Fiorello, Amélie, and Bo, Damien, (2012), Community-Based Ecotourism to Meet the New Tourist's Expectations: An Exploratory Study, *Journal of Hospitality Marketing & Management*; Oct, Vol. 21 Issue 7, 758-778
- Hair, J.F. Jr., William C. B., Barry J. B., Rolph E. A., & Ronald L.T. (2006). *Multivariate Data Analysis*, 6th edition, New Jersey: Prentice Hall.
- Huck, S. W. & William H.C. (1996). *Reading Statistics and Research*, New York: Harper Collins College Publishers.
- Iverson, Thomas J. (2010), Cultural conflict: tourists versus tourists in Bali, Indonesia, *International Journal of Culture, Tourism and Hospitality Research*, Vol. 4 Iss: 4, 299 – 310

- Lapeyre, Renaud (2010), Community-based tourism as a sustainable solution to maximise impacts locally? TheTsiseb Conservancy case,Namibia, *Development Southern Africa*, Vol. 27, No. 5, December,757-772
- Malhotra, N. K. (2010). Marketing Research: An applied orientation, 6th edition, New Jersey: Prentice Hall.
- Manyara, Geoffrey and Jones, Eleri (2007) Community-based Tourism Enterprises Development in Kenya: An Exploration of Their Potential as Avenues of Poverty Reduction, *Journal of Sustainable Tourism*, Vol. 15, No. 6, 628-644
- Minca, C. (2000), "The Bali Syndrome: the explosion and implosion of exotic tourist spaces", *Tourism Geographies*, Vol. 2 No. 4, pp. 389-403
- Nunnally, J. (1979). Psychometric Theory, New York: Mc Graw Hill.
- Okazaki, Etsuko (2008), A Community-Based Tourism Model: Its Conception and Use, *Journal of Sustainable Tourism*, Vol. 16, No. 5,
- Rosenbaum, Mark S. and Wong, Ipkin Anthony, (2007),The darker side of the servicescape: investigating the Bali Syndrome, *International Journal of Culture, Tourism and Hospitality Research*, Vol. 1 Iss: 2, 161 - 174
- Salazar, Noel B. (2012), Community-based cultural tourism: issues, threats and opportunities, *Journal of Sustainable Tourism*; Jan, Vol. 20 Issue 1, 9-22
- Vanagas, Nerijus and Jagminas, Jonas (2011),The potential of community-based tourism development in vilnius district municipality, *Management theory and studies for rural business and infrastructure development*, Nr. 4 (28),157-163

www.baliheaven.com

www.communitybasedtourism.info

www.magicwave.org

ECO CERTIFICATION AND TOURISM OPERATORS: MARKETING AND OPERATIONAL ISSUES

Esparon Michelle

Phd. Student, School of Business & School of Earth and Environmental Sciences
James Cook University, Townsville, Australia

Stoeck Natalie

Phd. Student, School of Business & School of Earth and Environmental Sciences
James Cook University, Townsville, Australia

Gyuris Emma

Phd. Student, School of Business & School of Earth and Environmental Sciences
James Cook University, Townsville, Australia

ABSTRACT

The objectives of this paper are twofold: (1) to examine the alignment between visitor and operator perceptions on the importance of different attributes of certification, and (2) to look for evidence of the belief that certification improves operators' performance. Over 600 visitors and 48 tourism operators in and around the Wet Tropics World Heritage Area, Australia, provided data on the popular ECO Certification Program ®. Using just the mean

scores of importance, the study found that visitors and operators had similar views: both perceived Nature and Marketing as the most important attributes and Conservation and Culture as the least important attributes. However, statistically, operators 'valued' Nature, Community, Customer and Marketing significantly higher than visitors. To examine that certification improves performance, we collected data about operators' subjective views of their own performance (self-assessed) and visitors' subjective views of operator performance. These perceptions of performance were then validated with independent, actual objective measures. To facilitate comparisons, data were segmented according to certification status. Across the majority of attributes, ECO certified operators self-scored their performance higher, but not significantly so, than did their non-ECO certified counterparts. According to visitors, ECO certified operators out-performed their non-ECO certified counterparts on many attributes and these were statistically significant. Objective measures of performance confirmed these perceptions: ECO certified operators are 'better' on most attributes – however, these results need to be interpreted with caution, given the small sample size.

Key Words: *ECO* certification, importance-performance analysis, Wet Tropics World Heritage Area, visitor-operator alignment.

INTRODUCTION

Tourism is renowned for its significant economic contributions to economies worldwide but its environmental and social impacts cannot be ignored. While the growth of the industry is pivotal, such growth must nevertheless occur in a manner that does not adversely affect the physical and human environments that sustain it. This is especially important when tourism occurs in protected areas, as the beauty and significance of protected areas attracts considerable public interest (Puhakka & Siikamaki, 2011; Rogerson & Sims, 2012). The tourism industry must therefore become a proactive leader by implementing initiatives that will lead to more sustainable outcomes. One such initiative is certification.

Certification is defined as "*... a process of providing documented assurance, in the form of a logo or seal, that a product, service or organisation complies with a given standard*" (Honey & Rome, 2001). It is broadly promoted as being able to

Formatted: Font: 11 pt, En

Formatted: Emphasis, Engl

Formatted: English (United

Formatted: English (United

improve the triple bottom line performance of firms whilst promoting more sustainable consumption (Font, 2007). But not everyone is convinced given limited conclusive evidence that certification is able to satisfy these claims.

Many argue that certification has failed to attract customers. This failure is compatible with the overall perception that the majority of certification programs are ephemeral, unknown, regrettably vague and misleading. For example, Vail (2011) found that a large majority of Australian and German residents were unaware of their countries' tourism certification programs. Although some studies have found an increase in demand¹ or a willingness to pay (WTP) for certified products, such findings need to be interpreted with caution since customers seldom have just one motivator to purchase a product (Font & Epler Wood, 2007) and oftentimes very little of expressed 'willingness' is actually translated into practice (Manaktola & Jauhari, 2007; Vermeer et al., 2010; Oom do Valle et al., 2012).

Ideally, certification should help consumers differentiate between the genuine and the 'opportunistic' (i.e. the green washers), serving as a guarantee against false claims of sustainability. But, credible 'green' reputations are rare and difficult to create because such reputations are met with strong suspicion (Rivera, 2002, pp. 342). For example, Rivera et al., (2006) found evidence of opportunistic behaviour on the part of ski areas with certification and Rogerson & Sims (2012) argue that many businesses see certification as a way to improve their 'green' reputation without actually implementing beyond compliance practices. Consumers are also sceptical of these claimed ambitions as was found by Robinot & Giannelloni (2010). Clearly, an inability to 'prove' the tangible environmental benefits of certification hinders the progress of building operator and customer confidence in either partaking in such schemes or in buying certified products.

That said, the success of certification depends on consumer and operator support and some studies have tried to find evidence of such support (e.g. Rivera, 2002;

¹ For example, GG21, 2004, (cited in Font & Epler Wood, 2007) found that 8% of Green Globe participants noted an increase in customers as a direct result of being Green Globe certified.

Fairweather et al., 2005; Puhakka & Siikamaki, 2011; Esparon et al., 2013). Most of these studies have looked at certification 'holistically', focussing on consumer perceptions of or WTP for certification. Esparon et al., (forthcoming) extended these discussions by specifically looking at visitors' perceptions of the importance of eight core attributes of the *ECO* certification scheme and their perceptions of operator performance on those same attributes.

Since consumers have "*influences far beyond any other stakeholders*" (Chan, 2008, pp. 193), an understanding of their views is critical, but relatively little research has been done on operators' perspectives of certification. To date, all we know is that: (a) tourism operators are aware of certification schemes; (b) this awareness and involvement is increasing; but (c) operators remain neutral or undecided on the potential impacts of certification on their businesses (Chafe, 2005; Darling, 2010). Indeed, there is no information about the importance that tourism operators attach to specific attributes.

Just as important, but also absent in the certification literature, is information about businesses' evaluation of their own performance. The value of businesses' self-assessment lies in its ability to make operators take responsibility for their own performance and development. Doing so enables businesses to internalise the need for change and performance improvement (Luo & Bhattacharya, 2006; Goetsch & Stanley, 2009).

Clearly having information about either visitor or operator perceptions is important; but having information about both and then checking to see how much they align is something that to the best of our knowledge has not been done. This is a potentially important research gap, given that research has shown that the views of tourists and operators are often very different (Morgan & Vorhies, 2001).

The objectives of this paper therefore, are to help fill those gaps. In doing so, we build on Esparon et al.'s (forthcoming) study on visitor perceptions by extending

the analysis² to include operator perspectives. We also use some indicators that attempt to objectively validate perceptions of performance. Specifically, this paper considers the:

1. Alignment of values, i.e. operator and visitor attitudes with respect to importance; and the
2. Performance of operators using:
 - a. Operators' subjective view of performance;
 - b. Visitors' subjective view of performance; and
 - c. Objective indicators of performance

In the next section, we provide an overview of the *ECO* certification scheme and we describe our methods. Results are presented next followed by a discussion of the findings and its implications.

Selecting a study area and certification scheme

Geographically, the Wet Tropics World Heritage Area (WTWHA) extends from near Cooktown on the far north Queensland coast of Australia, to Townsville (approximately 650kms further south) and it borders the Great Barrier Reef World Heritage Area (GBRWHA) along a considerable part of the coastline. Ecologically, the area is significant enough to have merited special protection: world heritage status was granted in 1988 (UNESCO, 2010). It contains a distinctive and diverse assemblage of flora and fauna: the highest concentration of primitive flowering plant families in the world and various threatened plant and animal species find a home within these boundaries (Wet Tropics Management Authority, 2009).³

Field Code Changed

Field Code Changed

² Unlike that study, here we do not segment our sample into accommodations, attractions, and tours, instead, we analyse collectively.

³ The WTWHA contains: 40% of Australia's bird species, 35% of Australia's mammal species, 60% of Australia's butterfly species, 20% of Australia's reptile species, 21% of Australia's cycad species, 29% of Australia's frog species, 65% of Australia's fern species and 30% of Australia's orchid species. As regards the flowering plants specifically, 16 out of the world's 28 lineages of primitive flowering plants

Covering almost 900,000 ha, the WTWHA includes six national parks and Australia's most extensive remaining area of wet tropical rainforests is protected here. The WTWHA contains over 200 visitor sites and 150 managed walks and attracts approximately five million visitors annually (Wet Tropics Management Authority, 2009). Such coexistence between a thriving tourism industry and this complex ecosystem makes it of special interest to the wider-world. Accordingly, it was selected as our case study area.

Field Code Changed

We had three key criteria for choosing a certification scheme: (1) it had to be relevant to the study area; (2) it had to encompass multiple domains of sustainability; and (3) it had to be applicable to all types of tourism products represented in the study area. The *ECO* certification scheme – described as one of the most long-standing schemes in the world (Wood & Halpenny, 2001; Buckley, 2002) – satisfied all three. The *ECO* certification scheme has been used as a blueprint for the development of other certification schemes and in Australia, it has been attributed with improving standards and professionalism in the ecotourism sector (Thwaites, 2007). It certifies any tourism experience that is nature-based or has a nature focus and businesses have a choice of three levels: Nature tourism, Ecotourism or Advanced Ecotourism. Each level requires businesses to satisfy all core criteria, with higher standards imposed for advanced certification (Ecotourism Australia, 2011).

Formatted: Font: 11 pt, En

Unlike other certification programs, *ECO* certification is product specific: operators need to address the criteria as it applies specifically to each product, rather than the entire business or the operator. Hence, it is strictly products, not operators or businesses that are certified. However, in this paper, we use the phrase 'certified operator' to refer to an operator with a certified product and a 'non-certified operator' as one with no product which is certified.

Formatted: Font: 11 pt

grow in the WTWHA and within these families, there are at least 50 flowering plant species found only in the Wet Tropics (Wet Tropics Management Authority, 2012).

ATTRIBUTES OF ECO CERTIFICATION	11. How important to you, are each of the following attributes of ECO Certification?					Not Sure	12. How well do you think the tour you went on today performed based on these attributes?					Not Sure/Unable to judge
												
	Not Important at all			Very Important			Not well at all			Very well		
	1	2	3	4	5		1	2	3	4	5	
INTERPRETATION <i>e.g. Pre-tour materials such as brochures that explain the environment are provided</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
WORKING WITH LOCAL COMMUNITIES <i>e.g. The tour operator purchases many goods and services locally, thus contributing to the local economy</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

a) Excerpt of Visitor Survey

ATTRIBUTES OF ECO CERTIFICATION	11. How important to this business, are each of the following attributes of ECO Certification?					Not Sure	12. How well do you think THIS BUSINESS performs on these attributes?					Not Sure/Unable to judge
												
	Not Important at all			Very Important			Not well at all			Very well		
	1	2	3	4	5		1	2	3	4	5	
INTERPRETATION <i>e.g. Pre-tour materials such as brochures that explains the environment are provided</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
WORKING WITH LOCAL COMMUNITIES <i>e.g. The tour operator purchases many goods and services locally, thus contributing to the local economy</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(b) Excerpt of Operator Survey

Figure 1: Importance and performance

QUESTIONNAIRE DESIGN AND SAMPLE SIZE

We focused on eight core attributes of ECO certification: Natural area focus (*Nature*); Interpretation (*Interpretation*); Environmental sustainability (*Environment*); Contribution to conservation (*Conservation*); Working with local

communities (*Community*); Cultural component (*Culture*); Customer satisfaction (*Customer*); and Responsible marketing (*Marketing*). Central to the questionnaire design was ensuring the close alignment of importance and performance. Hence the same attribute that was used to gauge importance was also used to gauge performance (Figure 1a and b). Moreover, since we wanted to examine the alignment between visitor and operator perceptions on different attributes, the same attributes (and examples) that were used in the visitor surveys were also used in the operator surveys (Figure 1a and b).

Since *ECO* certification is product specific, for each target group (i.e. visitor and operator) we developed three types of questionnaires targeting accommodations, attractions and tours. We contacted operators of both *ECO* certified and non-*ECO* certified products to help distribute the visitor surveys and/or fill out the operator survey. We also supplemented our visitor sample by collecting data at the Cairns airport. In total, we collected data from 600 visitors and 48 tourism operators.⁴

ANALYSIS

We used importance-performance analysis (IPA). This method incorporates both importance and performance data thus enabling one to look for disparities between performance (Martilla & James, 1977; Ainin & Hisham, 2008). Results of the IPA can thus highlight aspects of performance that require attention. This technique is most prominent in the analysis of customer/tourist data; to the best of our knowledge, it has not yet been used to assess business/operator. We performed non-parametric statistical tests on the differences between importance and performance and we present our results graphically, instead of the usual quadrants typical of IPA.

⁴ In early 2011, the region was battered by cyclone Yasi. Several tourism businesses were impacted, and some had to close down to allow the rebuilding process to begin. As such, tourism numbers were less, which adversely impacted our sample of participating tour operators and attractions.

Table 1 Values assigned to categorical responses measuring importance

Category	Value assigned
'Not important at all'	-2
'Not important'	-1
'Neither important nor unimportant'	0
'Important'	1
'Very important'	2

Formatted: Font: 11 pt

Formatted: English (United Kingdom)

THE ALIGNMENT OF PERCEIVED IMPORTANCE

Formatted: Font: 11 pt, English (United Kingdom)

The procedure for assessing attributes followed that of Esparon et al., (forthcoming). Whilst it is not strictly correct to convert Likert scale data into numbers and then to calculate means, doing so facilitates an easy visual comparison of responses. Each 'category' was therefore assigned a number (as set out in Table 1) and the mean scores of each attribute were computed and then ordered (from 'most' to 'least' important).

Formatted: Font: 11 pt

Table 2 summarises the top three and bottom three attributes. Visitors and operators clearly have the same 'values' with similar attributes being perceived as the most important. Although there is some divergence in the bottom three attributes, overall, it can be concluded that visitor and operator perceptions of importance are well-aligned.

Formatted: Font: 11 pt, English (United Kingdom)

Table 2 Comparisons of visitor & operator perceptions – The 'top 3' & 'bottom 3' importance scores

	Visitor	Operator
Top 3	Nature Marketing Community	Marketing Nature Community
Bottom 3	Culture Conservation Customer	Interpretation Conservation Culture

Formatted: Font: 11 pt

To statistically examine the alignment of values, we used the two or more independent-samples test. This test considered the distribution of importance scores of each of the attributes across visitors and operators.

Formatted: Font: 11 pt

Figure 2: Differences & similarities on the importance of attributes between visitor & operator Asterisks show significant differences between operators' and visitors' perceptions at $p < .001$

Formatted: Font: 11 pt

The results suggest that visitors and operators have similar values in four of eight attributes. However, operators valued *Nature*, *Community*, *Customer* and *Marketing* significantly more than did the visitors (Figure 2).

SUBJECTIVE VIEW OF PERFORMANCE

As per the assessment of importance, we first examined visitors' and operators' (self-assessed) perceptions of performance individually, and segmented our analysis according to certification status. Here too, we converted likert-scale responses to numeric and show mean values for easy visual communication of results (using more appropriate statistical tests to check for differences in the distribution of responses). We found that visitors generally rated the performance of *ECO* certified operators higher than the performance of non-*ECO* certified operators, with performance in *Nature*, *Interpretation*, *Culture* and *Marketing* being significantly 'better'.

Figure 3: Differences & similarities on the performance of attributes between visitor & operator – all data

Self-rating of performance revealed highest scores for *Marketing*, followed by *Nature* and *Community* across both *ECO* and non-*ECO* certified operators. *ECO* certified operators rated their own performance higher than did the non-*ECO* certified operators. However, there were no statistically significant differences in self-rating of performance between the two groups of operators.

When we compared visitor and operator views of performance, we found statistically significant differences in five attributes. Visitors' evaluation of performance was significantly higher than those of the operator on *Conservation* and *Culture*, while operators rated their performance higher on *Nature*, *Community* and *Marketing* (Figure 3).

Asterisks show significant differences between operators' & visitors' perceptions at $p < 0.05$, $p < 0.01$ & $p < 0.001$

3.2.1 ASPECTS OF OPERATION NEEDING IMPROVEMENT

To examine areas for improvement, we used the IPA and the Wilcoxon signed-rank test to identify differences in perception of importance and performance. In most cases, differences between importance and performance were statistically insignificant (based on visitors' perceptions) (Figure 4a). However, where significant differences were observed, *ECO* certified operators' performance exceeded importance (*Nature* and *Customer*), whereas for the non-*ECO* certified operators, importance exceeded performance (*Nature* and *Environment*) but performance scores on *Conservation* were higher than those on importance (Figure 4a).

When operator perceptions are considered, the performance of *ECO* certified operators is considered to be less than importance on *Community* and *Customer* (Figure 4b) – and these differences are statistically significant.

(a) Visitors' perception

(b) Operators' perception

Figure 4: Comparisons of importance and performance

Mean scores are graphed. Single & double asterisks (*) denote significance of the difference between the distributions relating to importance and performance at $p<.05$ and $p<.1$ respectively. Points below the line indicates that mean importance exceeds mean performance. This implies that there are opportunities for improvement.

OBJECTIVE INDICATORS OF PERFORMANCE

While learning more about operator and visitor perceptions of performance is clearly important, perceptions do not always align with reality. It can be argued that operators’ self-assessment is biased and as was found in Esparkon et al., (forthcoming), visitors often lack the necessary information to properly assess performance.

We therefore set out to select suitable indicators and examples to measure performance using more ‘objective’ data. We examined the assessment criteria used for ECO certification coupled with those used in the broader literature (Ceron & Dubois, 2003; Bell & Morse, 2008; Castley et al., 2008). We narrowed our focus to consider only indicators that closely aligned with the management objectives of the region of interest, while ensuring that the chosen indicators (particularly those pertinent to environmental performance) were measurable, understandable and feasible. The final list of indicators and examples encompassed three aspects of operator performance: (1) maintenance of customer satisfaction/experience, (2) contribution to the local and wider communities (social performance) and (3) contribution to the local and wider environments (environmental performance) (Table 2).

Table 2 A summary of comparison of performance on various objective indicators

Attributes	Indicators	Category
------------	------------	----------

Customer	<ul style="list-style-type: none">Obtaining feedback (informal and formal measures)⁵	CUSTOMER	
Interpretation	<ul style="list-style-type: none">Provision of interpretation (personal and non-personal)⁶		
Marketing	<ul style="list-style-type: none">Responsible marketing (measures employed to ensure that marketing is accurate and leads to realistic expectations)	EXPERIENCE	
Community	<ul style="list-style-type: none">Employment: Full-time equivalentEmployment: Indigenous employeesDonations to charities (financial)Donations to community initiatives (financial)Non-monetary contribution	SOCIAL PERFORMANCE	
Environment	<ul style="list-style-type: none">Energy useGreen house emissionWasteCarbon offset	ENVIRONMENTAL PERFORMANCE	
Conservation	<ul style="list-style-type: none">Contribution to conservation (financial and in-kind)		
Nature	NOT MEASURED		
Culture	NOT MEASURED		

Formatted: Font: 11 pt

⁵ Examples of informal feedback include: discussion with customers; feedback forms and regular meetings/debriefs on operations between management and staff. Examples of formal feedback include: structured interviews with customers; review by tourism professionals and questionnaires.

⁶ Examples of personal interpretation are: informative interaction with a guide (e.g. spotlighting); lectures by specialists; games or quizzes. Examples of non-personal interpretation are: pretour materials (e.g. briefing sheets, brochures); displays/interpretive signage; audio visuals, and reference materials.

A SYNTHESIS OF PERFORMANCE MEASURES

Although we aimed to compare similar products (e.g. a non-certified bed and breakfast with its certified counterpart, or a non-certified river tour with its certified counterpart), the low number of surveys received and non-response on some key indicators did not permit comparisons to be made at such fine level of detail.⁷ Thus, we limited comparisons between certified and non-certified operators to generic comments. Table 3 summarises cases where statistically significant differences in perceptions on each attribute were found between *ECO* certified and non-*ECO* certified operators and in each case, states which of the two groups of operators appear to be performing 'better'.

Table 4 Summary of statistically significant differences in perceptions of the performance of *ECO* certified compared to non-*ECO* certified operators across each attribute

Where there are significant differences, a description of how operators were perceived to be performing is given.

Based on visitors' subjective perceptions, the clear observation is that *ECO* certified operators are out-performing their non-*ECO* certified counterparts. There were no statistically significant differences in performance when operator views are considered. If considering whether visitors are satisfied (i.e. performance in relation to importance), here too, the generalised perception of performance is in favour of the *ECO* certified operators. *ECO*-certified operators however, were not necessarily satisfied with their performance on *Community* and *Customer*.

Objective measures of performance confirmed the overarching perception that *ECO* certified operators are 'better' on most attributes – however, these results need to be interpreted with caution, given the small sample size.

⁷ We received 48 operator surveys. Of these, 19 were from accommodations (10 *ECO* certified and 9 non-*ECO* certified), 5 from attractions (3 *ECO* certified and 2 non-*ECO* certified) and 24 from tours (10 *ECO* certified and 14 non-*ECO* certified). However, there were not enough similar businesses in each category to facilitate a 'fair' comparison (i.e. based on similar attributes, e.g. same size, same activities, etc.).

Attributes	Visitor perceptions of ...		Operator perceptions of ...		Objective measures of performance –
	performance	aspects of operation that need improvement ⁸	performance (self-assessed)	aspects of operation that need improvement	(no statistical tests done due to small sample size)
Nature	ECO certified 'better' than non-ECO certified	ECO-certified performing 'well' Non-ECO certified performing 'poorly'			
Interpretation	ECO certified 'better' than non-ECO certified				ECO certified 'better' than non-ECO certified
Environment		Non-ECO certified performing 'poorly'			Non-ECO certified 'better' than ECO certified

Formatted: Font: 9 pt

Formatted: Font: 9 pt

Formatted: Font: 11 pt

Formatted: Font: 11 pt

Formatted: Font: 11 pt

Formatted: Font: 11 pt

Formatted: Font: 11 pt

Formatted: Font: 11 pt

Formatted: Font: 11 pt

⁸ The term 'well' indicates that performance exceeds importance; 'poorly' indicates that importance exceeds performance.

▲ Conservation		Non-ECO certified performing 'poorly'			ECO certified 'better' than non-ECO certified	Formatted: Font: 11 pt
▲ Community				ECO-certified performing 'poorly'	ECO certified 'better' than non-ECO certified	Formatted: Font: 11 pt
▲ Culture	ECO certified 'better' than non-ECO certified					Formatted: Font: 11 pt
▲ Customer		ECO-certified performing 'well'		ECO-certified performing 'poorly'	ECO certified 'better' than non-ECO certified	Formatted: Font: 11 pt
▲ Marketing	ECO certified 'better' than non-ECO certified				ECO certified 'better' than non-ECO certified	Formatted: Font: 11 pt
▲						Formatted: Font: 11 pt
▲						Formatted: Font: 11 pt, En

This study found that generally, there is good alignment between the perceptions of visitors and operators. This information may prove useful in marketing campaigns geared to encourage tourism operators in joining certification programs. However, there may be reasons to be concerned given the fact that *Conservation* was ranked 7th in importance by both operators and visitors (out of eight attributes). Clearly, this is in contrast to the goals and objectives of the WTWHA as set out by the Wet Tropics Management Authority (WTMA). WTMA strongly advocates the building and maintenance of ecosystem health and resilience as defensive responses to potential impacts of climate change in the region (WTMA, 2009). Thus, contributions towards *Conservation*, financially or otherwise, are paramount to this cause.

That *ECO* certified operators self-scored higher in performance across the majority of attributes, is of no surprise. Recall that these attributes are core criteria against which businesses are assessed against in order to obtain *ECO* certification. Accordingly, *ECO* certified businesses may have had time to work on those attributes and may have felt more confident in scoring their performance. Moreover, they may have obtained feedback that validated their scores – thus, they present a more realistic performance score. That said, an alternative hypothesis is that there is strategic bias: *ECO* certified operators have a stronger incentive to score well, or risk losing certification. Another possible reason for the higher scores is that those with *ECO* certification would have displayed superior levels of performance without the logo: it is argued that the vast majority of businesses joining certification schemes are the sustainability pioneers (although there are some businesses who have become more informed through certification). Therefore, how much of the improvement in performance is attributable to certification *per se*, as opposed to prior interest of sustainability remains unclear (UNEP, 2006; Font, 2007). In spite of suggestions that operators' judgement of their own performance may be biased, the results nevertheless reflect visitors' perception of the performance of operators in the region.

Those points aside, several additional comments can be made from that part of the analysis which compares visitor and operator perceptions. On three attributes (*Nature*, *Community* and *Marketing*), operators perceived their performance to be

better than visitors perceived them to be. The mis-alignment of perceptions may be viewed as a product quality 'problem' which may adversely impact on the outcome of operators' quality improvement strategies. This means that when businesses consider their performance to be better than the consumer perceives it, there is a tendency to be less likely to devote resources towards improving either the customers' perceptions of quality or the products' quality (Morgan & Vorhies, 2001). However, since some attributes are invisible to the consumer (Esparon et al., forthcoming), it is likely that customers will be unable to make appropriate or accurate assessments of operator performance.

When objective indicators are considered, in most areas, *ECO* certified firms showed better execution, while in others their performance was relatively poor. Whilst there is limited evidence to definitely confirm or refute the claim that certification improves performance,⁹ the subjective indicators of performance generally indicated that *ECO* certified operators were outperforming their non-*ECO* certified counterparts. Although, there are few evidenced-based studies on this topic, those that have attempted to explore these claims, were unable to provide decisive evidence either way. For example, in a study conducted over a five year period, Rivera et al., (2006) found no evidence to conclude that ski areas adopting the *Sustainable Slopes Program* (SSP) displayed superior performance than non-participants in several areas of environmental protection.

Specific to our region of interest, research by Colmar Brunton (2010), revealed that tourism operators in the Wet Tropics region and surrounds were both positive and apprehensive about environmental issues. Particularly, operators were significantly more likely to agree that: (1) it was important for their business to reduce its carbon footprint; (2) their customers expect them to be environmentally responsible; and (3) climate change is an issue that requires drastic action. But, despite these positive affirmations, the study also found that tourism operators were significantly less likely to agree that they personally need to be more environmentally responsible in their businesses. Zeppel and Beaumont (2011)'s study concur: they found 28% of environmentally certified businesses

⁹ This is mostly due to relatively small sample of operators.

already carbon offsetting and 37% planning to begin offsetting, while 34% did not consider offsetting necessary.¹⁰

Our findings corroborate those of earlier studies: in general, tourism operators were not implementing measures to mitigate their business' carbon footprint. For instance, only three operators surveyed stated that they measured and/or engaged in practices for offsetting their carbon emissions. Only two operators indicated usage of 100% solar energy as their source. Despite five operators stating that they offer the opportunity to clients to offset the impacts of their travel, none of the respondents was able to identify specific measures that were being implemented, i.e. on the ground actions that actively engage customers.¹¹ Overall, these findings reveal that despite operator concerns and stated intentions over emission issues of their business, actual implementation remains lacking.

CONCLUSION & WIDER IMPLICATIONS

We set out to examine the alignment between visitor and operator perceptions on the importance of different attributes of certification. We found the same attributes were perceived to be important by both visitors and operators. These attributes were: *Nature*, *Marketing* and *Community*. Although there were some divergences in the bottom three attributes, overall, it can be concluded that visitors and operators value the same things. We also searched for evidence that certification improves performance. Evidence was sought in three ways: by looking at operators' subjective views of their own performance (i.e. self-assessed); by considering visitors' subjective views of operator performance; and by validating those perceptions of performance with actual objective measures (indicators). We found that *ECO*-certified operators self-scored higher in performance than their non-*ECO* certified counterparts, and visitor perceptions of

¹⁰ Zeppel and Beaumont's study however did not compare those with and without certification.

¹¹ For example, guests participating in tree planting as part of the business' own carbon offset/bio-sequestration project). A search on Ecotourism Australia's website revealed ~15 operators (inclusive of both marine and terrestrial) in the Wet Tropics region having Climate Action Certification Program. This is clearly a low number in respect to the hundreds of operators known to operate in the area.

operator performance corroborated. According to visitors, the performance of *ECO*-certified operators was significantly better on *Nature, Interpretation, Culture* and *Marketing*. Objectively, we are unable to conclude that certification improves performance; however, *ECO*-certified operators appear to be performing 'better' than their non-*ECO* certified counterparts on most attributes measured – *Environment* being the exception.

The lack of data on indicators provided by operators is an important limitation of the study, but it is a limitation of all previous research on certification in the tourism industry. If we are ever to assess the 'true' impact of certification on sustainability, then a baseline dataset needs to be established and backed by science: at present, tourism certification schemes lag others in this domain (the FSC and MSC certification programs for example, which certifies sustainable timber and fishery respectively, are well-known for their rigorous science). Importantly, certification providers need to publicize the contribution of certification. This could be done by perhaps making public an anonymous database of data collected from certified operators.¹² That such information is not available to the general public means that the true impact of certification is essentially 'hidden'.

This information asymmetry must be addressed. As rightfully noted by Font (2007), certification programs must show how their actions contribute to their aims. The ability to demonstrate the measurable benefits of certification may not only contribute to greater confidence and consumer interest and operator participation in such programs (Liu, 2003; Dalton et al., 2008; Valor, 2008) but may also provide certification programs with the benefit of securing financial and promotional support, a requirement which has received much success in other industries (e.g. the Marine Stewardship Council) (Rome et al., 2006).

Undoubtedly, there is a clear need to obtain data with respect to environmental and social impacts and this is especially important in areas like the one focused on

¹² Font (2007) recommends that data is collected by agents independent from the actual certification program so as to ensure credibility. But, that may increase costs. In the short-run, it may be 'quicker' to provide existing data, however in the long-run, the goal could be to get external agency to verify those data.

in this study: the WTWHA. As documented in the literature, the WTWHA contains ecologically sensitive ecosystems, and some sites have already experienced degradation from heavy usage (Talbot et al., 2003; Turton, 2005). Thus, managing the high volumes of visitation is clearly challenging. If *ECO* certification can be found to mitigate such impacts, then it could prove to be a useful management tool (e.g. via legislation) for tourist access to ecologically sensitive areas within the WTWHA. Alternatively, WTMA could devise its own certification scheme (similar to the PAN Parks certification)¹³ tailored to suit its own requirements and geographical needs. Information from this study could be used as key inputs on what aspects needs special attention. But, until, or unless, better information is available, one cannot make a case for such radical public interventions.

Finally, the study found a lack of concern over some attributes, which are generally believed to be vitally important to the sustainability agenda. This suggests that there may be a need to consider using public awareness campaigns (or similar) to highlight their importance and thus raising private demand for certified products, promoting sustainability. Although this study was conducted in the WTWHA, the implications of its finding are likely to extend to other protected areas (marine and terrestrial) and to other products in different industries promoting sustainability. The fundamental issue here is the fact that consumers and businesses may not perceive some attributes to be important (e.g. *Conservation*,). Public awareness campaigns coupled with more and better information may thus help revitalise the business-to-consumer (B2C) marketing campaigns, which to date, have been deemed as unsuccessful and may also enhance that of business-to-business (B2B) campaigns for further support of certification and increase market uptake.

¹³ The PAN Parks certification is one such example. This program aims to protect Europe's natural habitats and fragile ecosystems while balancing high quality tourism with environmental protection and sustainable local development. For more information see <http://www.panparks.org/what-wedo/mission> and Puhakka & Siikamäki (2011).

REFERENCES

- Ainin, S. & Hisham, N. (2008), 'Applying importance-performance analysis to information systems: An exploratory case study', *Journal of Information, Information Technology, and Organizations*, 3, pp.95-103.
- Bell, S & Morse, S. (2008), *Sustainability indicators* (2nd edition), London: Earthscan.
- Buckley, R. (2002), 'Tourism ecocertification in the international year of eco-tourism', *Journal of Eco-tourism*, 1, pp.197–203.
- Castley, J. Hill, W. & Pickering, C (2008), An integrated framework for developing ecological indicators of visitor use of protected areas, Cooperative Research Centre for Sustainable Tourism: Gold Coast.
- Ceron, J. & Dubois, G. (2003), 'Tourism and sustainable development indicators: The gap between theoretical demands and practical achievements', *Current Issues in Tourism*, 6(1), pp.54-75.
- Chafe, Z. (2005), *Consumer demand and operator support for socially and environmentally responsible tourism*, Centre on Ecotourism and Sustainable Development/The International Ecotourism Society.
- Chan, E. (2008), 'Barriers to EMS in the hotel industry', *International Journal of Hospitality Management*, 27, pp.187-196.
- Colmar Brunton. (2010), *Tourism operators environmental indicators benchmark 2010*, Brisbane: Colmar Brunton.
- Dalton, G. Lockington, D. & Baldock, T. (2008), 'A survey of tourist attitudes to renewable energy supply in Australian hotel accommodation', *Renewable Energy*, 33(10), pp.2174-2185.
- Darling, J. (2010). *Dunedin tourism operators' perceptions of environmental certification schemes in New Zealand*. Unpublished Masters Thesis of Tourism, University of Dunedin, New Zealand.
- Ecotourism Australia (2011). Eco Certification program. Retrieved 21 March, 2011, from http://www.ecotourism.org.au/eco_certification.asp

Field Code Changed

Formatted: Font: 11 pt

Formatted: Font: 11 pt

- Esparon, M. Stoeckl, N. & Gyuris, E. (2013), 'ECO certification in Queensland's Wet Tropics World Heritage Area: Is it good for business?'. In C. Tisdell (Ed.), *Handbook on Tourism Economics: Analysis, New Applications and Case Studies* (pp. 845-869), Singapore: World Scientific. Publishing Co. Pte. Ltd.
- Esparon, M. Gyuris, E. & Stoeckl, N. 'Does ECO certification deliver benefits? An empirical investigation of visitors' perceptions of the importance of ECO certification's attributes and of operators' performance', *Journal of Sustainable Tourism*. Forthcoming 2013.
- Fairweather, J. Maslin, C. & Simmons, D. (2005), 'Environmental values and response to ecolabels among international visitors to New Zealand', *Journal of Sustainable Tourism*, 13(1), pp.82-98.
- Font, X. (2007), 'Ecotourism certification: Potential and challenges'. In J. Higham (Ed.), *Critical issues in ecotourism: Understanding a complex tourism phenomenon* (pp. 386-405), Oxford: Butterworth-Heinemann.
- Font, X. & Epler Wood, M. (2007), 'Sustainable tourism certification marketing and its contribution to SME market access'. In R. Black & A. Crabtree (Eds.), *Quality assurance and certification in ecotourism* (PP.147-163), Oxfordshire: CABI.
- Goetsch, D. & Stanley, D. (2009), *Quality management*, New Jersey: Prentice Hall.
- Honey, M. & Rome, A. (2001), *Protecting paradise: Certification programs for sustainable tourism and ecotourism*, Washington: Institute for Policy Studies.
- Janssen, M. & Hamm, U. (2012), 'Product labelling in the market for organic food: Consumer preferences and willingness-to-pay for different organic certification logos', *Food Quality and Preference*, 25, pp.9-22.
- Liu, Z. (2003), 'Sustainable tourism development: A critique', *Journal of Sustainable Tourism*, 11(6), pp.459-475.
- Luo, X. & Bhattacharya, C. (2006), 'Corporate social responsibility, customer satisfaction, and market value', *Journal of Marketing*, 70(4), pp.1-18.

- Manaktola, K. & Jauhari, V. (2007), 'Exploring consumer attitude and behaviour towards green practices in the lodging industry in India', *International Journal of Contemporary Hospitality Management*, 19(5), pp.364-377.
- Martilla, J. & James, J. (1977), 'Importance-performance Analysis', *Journal of Marketing*, 41(1), pp.77-79.
- Morgan, N. & Vorhies, D. (2001), 'Product quality alignment and business unit performance', *The Journal of Product Innovation Management*, 18(6), pp.396-407.
- Oom Do Valle, P. Pintassilgo, P. Matias, A. & André, F. (2012), 'Tourist attitudes towards an accommodation tax earmarked for environmental protection: A survey in the Algarve', *Tourism Management*, 33(6), pp.1408-1416.
- Puhakka, R. & Siikamäki, P. (2011), 'Nature tourists' response to ecolables in Oulanka PAN Park, Finland', *Journal of Ecotourism*, 11(1), pp.56-73.
- Rivera, J. (2002), 'Assessing a voluntary environmental initiative in the developing world: The Costa Rican Certification for Sustainable Tourism', *Policy Sciences*, 35(4), pp.333-360.
- Rivera, J. De Leon, P. & Koerber, C. (2006), 'Is greener whiter yet? The sustainable slopes program after five years', *The Policy Studies Journal*, 34(2), pp.195-221.
- Robinot, E. & Giannelloni, J. (2010), 'Do hotels' "green" attributes contribute to customer satisfaction?', *Journal of Services Marketing*, 24(2), pp.157-169.
- Rogerson, J. & Sims, S. (2012), 'The greening of urban hotels in South Africa: Evidence from Gauteng', *Urban Forum*, 23(3), pp.391-407.
- Rome, A. Crabtree, A. Bien, A. Hamele, H. & Spenceley, A. (2006), *Financial Sustainability of Sustainable Tourism Certification Programs*, Rome: The International Ecotourism Society.
- Talbot, L. Turton, S. & Graham, A. (2003), 'Trampling resistance of tropical rainforest soils and vegetation in the Wet Tropics of north east Australia', *Journal of Environmental Management*, 69, pp.63-69.

- Thwaites, R. (2007), 'The Australian EcoCertification Program (NEAP): Blazing a trail for ecotourism certification, but keeping on track?', In R. Black & A. Crabtree (Eds.), *Quality assurance and certification in ecotourism*, (pp. 435-463), Oxfordshire: CABI.
- Turton, S. (2005), 'Managing environmental impacts of recreation and tourism in rainforest of the Wet Tropics of Queensland WHA', *Geographical Research*, 43(2), pp.140-151.
- UNEP. (2006), *Tourism Certification as a Sustainability Tool: Assessment and Prospects*, Paris: UNEP.
- UNESCO (2010), World Heritage, Retrieved 16 July, 2010, from <http://whc.unesco.org/en/about/>
- Vail, D. (2011), *Market potential and marketing strategy: Maine Woods Quality Label*, Maine: Maine Woods Consortium.
- Valor, C. (2008), 'Can consumers buy responsibly? Analysis and solutions for market failures', *Journal of Consumer Policy*, 31(3), pp.315-326.
- Vermeer, D. Clemen, B. Michalko, A. Nguyen, D. Noyes, C. Akella, A. & Bunting, J. (2010), *An overview of ecolabels and sustainability certifications in the global marketplace*, North Carolina: Nicholas Institute for Environmental Policy Solutions, Duke University.
- Wet Tropics Management Authority. (2009), *Annual Report and State of the Wet Tropics Report 2008–2009*, Cairns: Wet Tropics Management Authority.
- Wet Tropics Management Authority (2012), Introducing the plants and animals of the Wet Tropics, Retrieved 12 October, 2012, from <http://www.wettropics.gov.au/plantsanimals>
- Wood, M. & Halpenny, E. (2001), 'Ecotourism certification and evaluation: Progress and prospects'. In X. Font & R. Buckley (Eds.), *Tourism ecolabelling: Certification and promotion of sustainable development*, Wallingford: CABI.
- Zeppel, H. & Beaumont, N. (2011), *Carbon Mitigation By Environmentally Certified Tourism Operators*, Springfield: University of Southern Queensland.

Field Code Changed

Field Code Changed

HOW DMO REFLECTS COMMUNITY IDENTITY IN FESTIVALS FOR DESTINATION MARKETING

SEO YEON JANG

School of Hospitality & Tourism Management
University of Surrey, UK

YEONG GUG KIM

College of Business Administration
Kangwon National University, ROK

ABSTRACT

Recently, the importance of local community identity in destination branding has been argued, but there is lack of studies about relationship between community identity and destination branding using festivals. This study aims to investigate to what extent festival identity is reflected as a way of destination branding adopting the case study approach. Content analysis using brochures, guidebooks and website, and expert interviews with practitioners from DMO was employed to confirm the findings from content analysis. The findings indicate that community identity is generally reflected as a tool of destination branding, but mere reflection of community identity in festival does not yield optimal returns. This research identifies the importance of reflecting community identity in festivals as

well as how to reflect community identity in festivals plays significant role in achieving the purpose of the festival.

Key Words: Destination Marketing, Festival, Community Identity

INTRODUCTION

Local community plays the most significant role in destination branding, for it is the local community that adds uniqueness to the festival (Dredge & Jenkinson, 2007). According to Bowdin, Allen, O'Toole, Harris, & McDonnell (2006), festivals must reflect the genuineness and uniqueness of the local community if they are to attract tourists. From this point of views, the development of festival's brand identity should originate from the identity of the local community, because a brand is created by and emerges from the people themselves (Gilmore, 2002).

Since it is the local community that communicates with visitors and adds a unique atmosphere to the festival (Dredge & Jenkinson, 2007), it is important for DMOs (Destination Marketing Organization) to know what the community identity is and how it can be reflected in destination branding and in the festivals themselves to boost the destination's image as a tourist destination (Getz, 2005). By considering these elements, DMOs could gain the support of the local community, which is essential to the sustainability of festivals (Getz, 2005), but also the support of cultural tourists who seek authenticity in their destinations (Real, 2000). By reflecting their true identity in their brand identity, communities can also strengthen their pride, which will positively influence the communities' attitudes toward visitors (Dredge & Jenkinson, 2007; Getz, 2005).

Given the scarcity of research on community identity in festivals held for the purpose of destination branding, the current study uses a case study of the Hi! Seoul Festival in Seoul, South Korea, to provide insight into the importance of community identity in festivals held for destination branding. In addition, by assessing Seoul's strengths and weaknesses in portraying its image in festivals, the study provides information to other DMOs that are planning or holding festivals as a way of destination branding.

DESTINATION BRANDING

There has been general agreement that concept of brand can be applied not only to products but also services and places. Increasing competition in world tourism market and growing substitutability of destinations influence today's tourists to have more destination choice. As tourists are becoming more sophisticated, and they want holiday experiences different from others as a way of displaying their identity, they want more other than simply traditional 'sand, sun and sea' type of vacation. Thus, the need of differentiation for destinations from other competitors has increased (Peirce & Ritchie, 2007).

Consequently, a brand that can help consumer to simplify the process of decisions, creating emotional appeal and exclusive value and delivering expectations, became considered as invaluable. Today's destinations need to provide the reason to choose the destination among other alternatives, answering to the question why visitors should visit the very destination (Anholt, 2007; Kolb, 2006; Morgan & Pritchard, 1998). The uniqueness of destination branding compared to product branding is that destination branding needs to consider social aspects such as impact on the community, and it goes to the heart of questions of identity and social evolution. Destination branding embodies its histories and locations. In addition, destination branding includes the capital usually generated from taxes of its residents and invested futures that promise or highlight certain specific possibilities which the destination branding needs to accomplish (Donald & Gammack, 2007).

Brand is considered to consist of two components which are brand identity and brand image. While brand image represents the actual image perceived by consumers and help them to choose a destination reflecting their identity (Anholt, 2007), brand identity in destination branding is more internal focused component, representing self-image and value, and desired market image of producer such as DMOs and stakeholders of a destination, and this affects brand image through brand positioning (Cai, 2002; Pike, 2008) (see Fig. 1).

Figure 1: Branding identity, branding positioning, and brand image

Source: Pike, 2008:179

Inter-connectedness of destination image and destination brand identity in the minds of tourists and mechanics of marketing has been stressed in recent studies (Henderson, 2006). Though studies of brand image which focus on customers' point of view have been conducted increasingly, there is sparse published research regarding destination brand identity (Ekinici & Hosany, 2006; Pike, 2008). Besides, it is recently argued that the key point in destination branding is that brand identity has to be rooted in community and their value of the destination, for in many places a brand is created by or emerges from the people in the destination (Donald & Gammack 2007; Gilmore, 2002; Pike, 2008). This would imply that more attention to be placed on the concepts of identity and community.

FESTIVAL AND LOCAL COMMUNITY IN DESTINATION BRANDING

Successful festivals make a contribution to travelers' favorable perception of a destination and recognition of a place as a potential tourist destination on the tourism map and help a place to gain a lively and cheery image (Felsenstein & Fleischer, 2003). With their implications of joyfulness, sociability, and cheerfulness, festivals provide a ready-made set of positive images (Quinn, 2005). Therefore, festivals are often used to give people a sense the cultural atmosphere of a local destination and to deliver the impression of variety, activity, and sophistication (Getz, 1991). Destination managers use festivals because of the image associated with festivals, which could be transferred to the image of the host community and destination (Getz, 2005). Therefore, major festivals and events have become a standard destination-branding strategy (Getz, 2005; Richards and Wilson, 2006). However, perhaps because festivals are considered 'quick fix' solutions (Quinn, 2005, p.927) for shaping destinations' images, they run the risk of duplicating other festivals (Richards & Wilson, 2004; Richards & Wilson, 2006) and lacking any real connection with the destination, especially with the local residents (Quinn, 2005).

Festivals enhance local continuity by creating opportunities to share histories of community, cultural customs, and ideas, and by building settings for social interactions (Quinn, 2005). Previous studies (Getz, 1997; Quinn, 2005) indicated that festival increases community pride and spirit as well as enables the residents to create new vision of the place they live, and strengthens the community's tradition and values. Local residents play an important role in terms of human resources in festivals, as community involvement and its management are key factors in festivals and their planning processes. Community involvement encourages variation and local flavor in the nature of the tourist destination and reflects the attitude and identity of local residents (Steynberg & Saayman, 2004). From this respect, Donald & Gammack (2007) emphasized that every local resident is an ambassador, and if they do not believe in what the destination tries to represent as a brand, that disbelief will be reflected in the destination's image. If festivals are to be effective for branding tourist destinations, they must reflect genuineness and express the uniqueness of local residents (Bowdin et al., 2006), including their sense of community, identity, and place (Derrett, 2003). It is often

the case that the local people's attitude toward tourism, their intangible qualities (e.g., their culture), recreational attractions like local festivals, and the atmosphere of the destination are what attract tourists (Dredge & Jenkins, 2007; Donald & Gammack, 2007). Therefore, festivals provide the opportunity to help in creating, changing, or reinforcing the destination brand by reflecting those community identities (Bowdin et al., 2006).

BACKGROUND INFORMATION: HI! SEOUL FESTIVAL

Seoul was chosen as a subject of the case study. Seoul is employing the Hi! Seoul Festival as a way of destination branding to create an image of Seoul as a tourist destination (Hi Seoul Festival, 2012). The capital city of South Korea, Seoul is one of the fastest-growing tourist destinations in East Asia. While the Korea National Tourism Board is in charge of the national tourism industry and marketing, Seoul City Council is in charge of tourism in Seoul. According to the annual report of the Korea National Tourism Board (KNTB, 2013), the number of foreign tourists who visited South Korea in 2012 was 11.1 million, an increase of 13.7 per cent over 2011. Seoul City Council has been holding the Hi! Seoul Festival since 2003, with the purpose of boosting the image of Seoul as a festival city (Hi Seoul Festival, 2012).

RESEARCH DESIGN

The study was conducted using a qualitative approach, as its purpose is to examine how community identity is reflected in the brand identity that DMO portrays through a festival as a way of destination branding. A qualitative approach was used to explore brand identity, which represents the value and essence of the destination community, and the image drawn by destination marketers. Brochures and tourist guidebooks published by Seoul City Council and the electronic brochure that is the official website of the Hi! Seoul Festival (Hi Seoul Festival, 2012) were used for content analysis (Pike, 2008). The findings of the content analysis were confirmed by three semi-structured interviews: one with a practitioner from the festival division and two with practitioners from the division of city marketing of Seoul City Council.

COHESIVENESS AS A SPIRIT OF CITIZENS OF SEOUL

The first image Seoul City Council tries to portray seems cohesiveness of the citizens of Seoul. In explaining the history of the festival, the organization states, "The huge red wave that engulfed the downtown Seoul area during the 2002 FIFA World Cup Games showed the possibility of a festival that would attract citizen's participation." By putting emphasis on the "red wave" as the origin of the festival to depict unified citizens and their spirit, the website portrays an image of the unifying power and cohesiveness of Seoul's citizens. Seoul City Council explains that, because of the memory of this "red wave," representing cohesiveness, Seoul decided to hold the first Hi! Seoul Festival in May 2003 in place of the Seoul Citizens' Day event. The Seoul Citizens' Day event had been hold in October, but to remember the spirits of the citizens shown during the 2002 FIFA World Cup, Seoul City Council transformed that event into a new festival (Hi Seoul Festival, 2012) and moved it to May. Pictures of the "red wave" taken during the World Cup are found in every guidebook published by Seoul City Council introducing the Hi! Seoul Festival, so this image, representing the unity of the citizens, is a significant image in the festival.

CULTURALLY INTERNATIONAL AND DIVERSE

Another image that Seoul City tries to portray in reflecting the identity of citizens is "international." In the festivals held in 2010, 2011, and 2012, more than half of the performances in the festivals were by international artists (e.g., artists from France, Mongolia, China, Indonesia, Spain, Canada, Australia, the United Kingdom, Slovenia, and the Czech Republic). As the festival defines itself as an 'international festival', the content of the festival includes diverse genres of music, from western music like jazz to Korean traditional classic music, rather than focusing on a specific genre, such as jazz (Montreal, New Orleans), rock (Woodstock), techno (Detroit, Istanbul), or classical (Wien) music. It also includes all forms of dance, from break dancing to ballet and traditional dance, fashion, theatre, street performances, exhibitions and paintings, with no focus on any one place of origin or genre.

This content of the festival reflects the image of Seoul in terms of culture. In the brochure and guidebooks for tourists, Seoul is described as a place where “you can have it all”—whatever you hope for, whatever you want. The variety of content in the festival also reflects the diverse cultures of the citizens of Seoul, which is too diverse to focus on or collect as one.

One interviewee from the festival division of Seoul City council explained that it is difficult to collect the tastes of Seoul’s citizens as one.

“The taste of the citizens is intricate, so Seoul City Council has changed the content and the themes of the festival every year in an effort to please the citizens of Seoul.”

Clearly, Seoul City Council tries to reflect the cultural characteristic of the citizens in the festival by considering the cultural flavors of the community in the festival’s content. Derrett (2003) stated that characteristics of a community are among the elements in constructing community identity. Therefore, by reflecting the characteristics of citizens of Seoul in composing the festival’s content, Seoul City Council tries to reflect community identity in the festival.

OPEN-MINDNESS AND FRIENDLINESS

The next image Seoul City tries to portray reflecting community identity in Hi! Seoul Festival is open-mindness and friendliness. The symbolic building of the Hi! Seoul festival in 2008 and 2009, “May Palace” which was built on Seoul Square during the festival symbolizes open-mindness and broad horizon of the festival in its design. According to Seoul City Council, traditional palaces are in the form of building, where contains space confined by walls and doors, but May palace does not have doors or walls, but a splendid roof and pillars created by light, meaning that it is wide open to all visitors and citizens providing them with space to be together and dance together (www.hiseoulfest.org). This symbolic building represents the attitude of citizens of Seoul towards visitors as well. In the guide book introducing Hi! Seoul Festival, Seoul City Council also clarifies that citizens’ gracious welcoming attitude towards visitors shown in 2002 FIFA World Cup is reproduced in Hi! Seoul Festival. Also, most of the programs and events are held

in open-air places, including major parks and squares of Seoul (e.g. Hangang (River) public park, Seoul square, Cheonggyecheon square).

Moreover, the brand name "Hi! Seoul" itself and the symbol of Seoul "Haechi" represent friendliness as the interviewee from the city marketing division of Seoul City Council remarked.

"Hi! Seoul" expresses friendliness. 'Hi' is an informal greeting used worldwide, so this brand is intended as a friendly approach to people, as well as to imply the will to expand the city to the world, since 'hi' is homophone of 'high'."

"It is not just enough to have infrastructure and tourist attractions; the hospitality of citizens is what gives visitors a good impression so they want to come again. Besides, 'Haechi,' the new symbolic icon of Seoul, is designed to express friendliness."

This image of hospitality and friendliness with open-mindedness is one of the themes that can be interpreted from the brand of City of Seoul reflected in Hi! Seoul Festival.

CONCLUSION

The current study was undertaken in the context of rise of employing festivals as a way of destination branding and how well it reflects community identity for the genuineness and sustainability of festival, since many festivals merely created for destination branding has not been yielding optimal returns recently as expected (Quinn, 2005). Overall, how Seoul City Council tries to portray community identity in destination branding through festival is identified. It could be said that Seoul City Council reflects the community identity considerably well in brand identity, in the themes "cohesiveness" "culturally international and diverse" and "open-mindedness," as recent study argues that the brand identity should reflect the community identity. Hi! Seoul Festival has shortcoming that it is not originated from the community but strategically created by Seoul City Council for the purpose of boosting image of Seoul as a tourist destination, but Seoul City Council seems to try to find justification of the festival by putting its origin in a significant event of citizen of Seoul and boosting image of "cohesiveness" at the same time.

When reflecting community identity in festivals as a destination branding, the most important thing seem to consider how to reflect the community identity in festivals. Even though it is hard to collect tastes of citizens as one, careful consideration needs to be given about including too many aspects in the festival, since it could give impression of festival as just a 'collection of everything' which does not really help to give uniqueness to the festival. This could prevent people from perceiving the contents in detail which is important to induce them to participate in, even though it was an attempt for the community. Regarding contents, it would be necessary for organization to distinguish between what the community generally likes and what the community wants to do "in festival." Although some parts of festival are composed of voluntary staffs and performers of the community, it is general people of the place who spice the unique atmosphere of the festival which is significant factor in creating image of the destination. They are not guests of the festival, but host to visitors. Therefore, it would be necessary to have more programs that require active participation of general citizens, rather than make them spectators.

There is a limitation that should be considered. The limitation comes from the nature of case study. This study is mere basis for other case studies and research, and findings of this research is confined to the festival in Seoul, thus it needs more case studies of other festivals in other regions to lead deeper understanding of identities and destination branding using festivals.

REFERENCES

- Anholt, S. (2007). *Competitive Identity: The New Brand Management for Nations, Cities and Regions*. Hampshire: MacMillan.
- Bowdin G, Allen J, O'Toole, W., Harris, R., & McDonnell, I. (2006). *Events Management* (2nd ed), Oxford: Elsevier Ltd.
- Carnegie, E., & McCabe, S. (2008). Re-enactment Events and Tourism: Meaning, Authenticity and Identity. *Current Issue in Tourism*, 11(4), pp. 349-368.

- Derrett, R. (2003). Making Sense of How Festivals Demonstrate a Community's Sense of Place. *Event Management*, 8, pp. 49-58
- Donald, S. & Gammack, J. (2007). *Tourism and the Branded City*. Hampshire: Ashgate Publishing Ltd.
- Dredge, D. & Jenkins, J. (2007). *Tourism Planning and Policy*. Milton: John Wiley & Sons Australia, Ltd.
- Felsenstein, D. & Fleischer, A. (2003). Local Festivals and Tourism Promotion: The Role of Public Assistance and Visitor Expenditure. *Journal of Travel Research*, 41(4), pp. 385-392.
- Getz, D. (1991). *Festivals, Special Events, and Tourism*. New York: Van Nostrand Reinhold
- Getz, D. (2005). *Event Management & Event Tourism*. (2nd ed). New York: Cognizant Communication Corporation
- Getz, D. (2007). *Event Studies: Theory, research and policy for planned events*. Oxford: Elsevier.
- Henderson, J. (2006). Uniquely Singapore? A case study in destination branding. *Journal of Vacation Marketing*, 13(3), pp. 261-274
- Hi Seoul Festival (2012). *Hi Seoul Festival*, Retrieved March 19, 2013, from <http://hiseoulfest.org> [Accessed 19/03/2013]
- Korea National Tourism Organisation (2013). *Annual Report of Tourism Market Analysis*. Retrieved March 19, 2013, from <http://www.visitkorea.or.kr> [Accessed 19/ 03/2013]
- Pike, S. (2008). *Destination Marketing: An integrated marketing communication approach*. Oxford: Elsevier.
- Quinn, B. (2005). Arts Festivals and the City. *Urban Studies*, 42, pp. 927-943
- Richards, G. & Wilson, J. (2006). Developing creativity in tourist experiences: A solution to the serial reproduction of culture? *Tourism Management*, 27, 1209-1223.

Steynberg, L. & Saayman, M. (2004). *Event Management: identifying key success factors for bidding*. In P, Long & M, Robinson (Eds). *Festivals and Tourism: Marketing, Management and Evaluation*. (pp. 68-85). Sunderland: Business Education Publishes Ltd.

Tapachai, N. & Waryszak, R. (2000). An Examination of the role of beneficial image in tourist destination selection. *Journal of Travel Research*, 39(1), 37-44.

POSITIONING STRATEGY OF A BOUTIQUE HOTEL IN AN EMERGING DESTINATION; MINERAL DE POZOS, MÉXICO

Mtra. Mónica Pérez Sánchez

Profesor Investigador, Departamento de Gestión y Dirección de Empresas,
Universidad de Guanajuato, Mexico

Dr. Rafael Guerrero Rodríguez

Profesor Investigador, Departamento de Gestión y Dirección de Empresas,
Universidad de Guanajuato, Mexico

Mtro. Walter Daniel Cisneros Mújica

Profesor Investigador, Departamento de Gestión y Dirección de Empresas,
Universidad de Guanajuato, Mexico

ABSTRACT

Emerging destinations around the world are implementing different strategies in order to ensure their survival on the tourism market. Accommodation becomes a crucial component especially when it forms part of the destination product. This paper presents the case of “Mineral de Pozos”, a small community in Guanajuato, México. This community, once known throughout colonial Mexico for its wealth

and its prosperous mining industry, has been a virtual ghost town for almost a century. This situation has led its inhabitants to search for new alternatives of economic development, and tourism seems a viable option for this purpose. In recent years, this community has been awarded the distinction of “Pueblo Mágico” (Magic Town) by the Mexican Tourism Secretariat/Secretariat of Tourism, Mexico, due to its outstanding natural and cultural attractions. This program supports the creation of favourable conditions for local development by consolidating a tourism product based on the preservation of tangible and intangible heritage.

This paper will present an accommodation strategy (a boutique hotel) run by a local entrepreneur in Mineral de Pozos. The vision of this businessperson is to offer quality service facilitating not only generating profit from tourism but also – and perhaps more importantly – to consolidate a tourism product locally. The main conclusion of this paper is that coordination of actions –between public and private spheres – is central to the design and the implementation of feasible tourism strategies. Undoubtedly, the success or failure of these strategies will entirely depend on the correct interpretation and management of available tourism resources at the local level.

Keywords: Mexico, Accommodation, Policy, Emerging Destination, Competitiveness

INTRODUCTION

Mineral de Pozos is a community located in Central Mexico, in Guanajuato State, which has been coined to take a graceful shape and be capable to generate attractive tourism flows, leveraging its cultural riches in a beautiful natural setting. Although this has not been always the community's vocation according to Guanajuato State's Government (2010). While its society and economy were dynamic, it focused on mining which began in the XVI century, but despite of their bonanza, the place started to suffer and repeated several periods of abandonment, so by the middle of the XX century Mineral de Pozos had already won the reputation of "ghost town", which together with the mysticism of the

place and the nature generated that some visionary people fight for the recovery of some constructions to revalue the place (see picture 1 and 2).

Picture 1. One of Pozos's Corner Square

Picture 2. Side of the Main Square

It is recognized as exceptionally valuable testimony to the social, economic and aesthetic of Mexico (Sánchez Martínez, 2007).

Government actions and strategies undertaken in this community to preserve the cultural tourism that characterizes the main tourism products and destinations in the central west of the country, gave way to classifications and special appointments whose end it is the appreciation and preservation of tangible and intangible cultural heritage of destinations with special and distinctive characteristics, full of mysticism and magic, as Mineral de Pozos.

Magic Town's appointment was given to this community on February 16, 2012, assuming to detonate its potential tourism, generating jobs and improve the habitants' life quality. The appointment gave way to various commitments by the government on its different levels, and the mention of Mexican peso amounts invested in projects of tourism development, which actions will be reflected in favor of the town and its habitants.

So, tourism is now the main economic activity, therefore, it is a cradle of investments for domestic and foreign, like in the case of the investment, 100% Mexican, made last year in this community, consolidating as a Boutique Hotel that certifies accomplish the expectations of the customers and visitors. The current

work will talk about of this project that will analyze closely its performance and will verify that, indeed, the destination has been benefited with each action of this particular.

Location

Mineral de Pozos is a community located at the municipality of San Luis de la Paz, in the northeast of Guanajuato State, at the region of the Sierra Gorda. The community of Mineral de Pozos is housed between hills above 2,300 meters of the sea level and only 25 miles from San Miguel de Allende, a World Heritage Site, also located in Guanajuato State.

The roads and infrastructure that allow you to arrive to the community are the 110-2 highway or 46 SCT. Another access is a dirt road from approximately 7 miles, an option that is not well-known and does not have road signs neither touristic signs, but communicates with the 57 highway, made of asphalt in good conditions and with the appropriate transport and tourism services. It also provides emergency services and is one of the country's busiest highways (Federal Government, 2011).

Map 1. Location in the country

Source. Googlemaps (2013)

Map 2. Location in Guanajuato State

Source. Googlemaps (2013)

Population and weather

According to the INEGI's Census of Population and Housing of 2010, the state has a population of 5'486,000,372 habitants, placing 115,000,656 habitants in the municipality of San Luis de la Paz. For this year, it is estimated that Pozos would be around 2,000,500 habitants. Mineral de Pozos is located in a semi-arid zone with a semi-dry weather. The temperature's annual average is between 12 °C and 18 °C. Source: Guanajuato's Municipal Monographs.

History

The region where the community is located was dominated by Chichimecas, Huachichiles, Copuces, Guaxabanes and Pames during the pre-Hispanic period. In Guanajuato's Monographs of its municipalities (2010) is notified that the first foundation was done by the jesuits, on 1576, in the northeast of the state. This is how the community of Palmar de la Vega borns, and later changes its name to Mineral de Pozos. The VIII Gonzalo de Tapia entered the territory on 1859, and because of its fairness and how quickly he learned the language, and the customs of otomies and chichimecas, he persuaded the natives to get together as a village. He also negotiated the terms of peace to ensure the conquest and foundations conducted by his predecessors, among this were Pozos's mines called Del Palmar.

Below are the community's aspects that gave place to generate important changes on her. They are organized from the most notorious until its current situation (chart 1).

Chart 1. Growth and evolution of Mineral de Pozos

Impact on the Community of Pozos	Event Date	Number of habitants	Historic event	Causes	Consequences
Village's conformation	Since 1576	Native, there is no data. The 1903's census indicated 15,443.	XVI Century "The Conquest Century". Discovery of deposits of various minerals.	Human settlements. The Chichimeca's Nation in San Luis de la Paz.	Start of mining development.
First period of decline.	First decades of the XIX Century.	Eight thousand	Independence Movement	A lack of some essential elements for working, and the withdrawal of capital.	Decrease of bid labor. Stopped of most jobs in the year 1844
Resumption of activities	Second half of the XIX century	Eighty thousand	The productivity increases. A rise in commercial activities. There were some lodging services, food and beverage, entertainment services, such	A positive economic outlook. Immigrants from France, Spain, Italy, England and the United States and other states: Guanajuato, Zacatecas, Mexico State,	Splendor and opulence of the place. In 1897, the village increases to the rank of city named Ciudad Porfirio Diaz. Growth in its population economy and infrastructure. Architectural

			as the theater.	Hidalgo, etc.	Treasures.
Second period of decline	End of Porfirio Diaz's Government.	Less than 200 on the 50's.	Mexican Revolution on 1910. On 1926, the cristero movement. International Depression. Metal prices drop.	Strong capital is removed. Lack of money and a lot of technical problems.	Mass exodus in search of work. The entire infrastructure was dismantled and sold. Complete abandonment of the people.
Reactivation of activities	President Lopez Portillo's Government.	About 1,500 at the end of the XX century.	Recognized as Ghost Town which became a place of crafts and tourist attractions.	The Community was declared a National Historic Monument by the Mexican Government on 1982.	Declared Magic Town in 2012. Located in the II region of the State, attending the adventure and cultural tourism.

Decay period of growth

Development period

Source: Authors' creation based on (Guanajuato State's Government, 2010) and (Sánchez Martínez, 2007).

The community is now a peaceful place that has inspired artists (painters, photographers, etc.) and has served as a location for movies, thus foreigners and residents of the area have been taken the task to rescue this historic and singular site. Despite that the filmography does not make any reference to this place but to others, one case in particular is Juan Rulfo's film, "Pedro Paramo", where they talk about a town called Comala, although the movie was filmed in Mineral de Pozos, and neither Pozos nor Comala (Aguascalientes State's Magic Town) used these tools as strategic touristic positioning.

Tourism at Mineral de Pozos

This community is now a town full of mysticism and magic, the main attraction of this place are the underground mines, there are about 20 and with the assistance of a guide, you can explore inside of some of them. The mining approach allows observing some ancient walls of buildings, some in ruins and others rebuilt, several abandoned that housed miners, monks, families and others.

Another of its major attractions are its architectural remains among the most prominent examples of the architectural richness of this village are the mining ex-haciendas of San Baldomero, Five Lords, Dolores, The Triangle, and majestic remnants of the "Model School ".

There are also samples of Pre-Hispanic Music and workshops that allow tourists to appreciate and learn about the making of local musical instruments. Many of its current habitants are dedicated to the manufacture of pre-Hispanic instruments.

To make it easier the visit to this beautiful place, we have created a list of the most important sites to visit (see Chart 2)

Chart 2. Landmarks

Points of Interest	Churches and Chapels	Shops, galleries and restaurants
1. Delegation 2. Library "Palmar de Nogal" 3. Old Mode School 4. Alameda 5. Door of the Constitution 6. Mine Santa Brigida	1. Parroquia San Pedro 2. Casa Santa Chapel 3. Señor de los Trabajos Chapel 4. San Antonio de Padua Chapel 5. Señor de la Misericordia Chapel 6. Refugio Chapel	1. Restaurant "Los Famosos de Pozos" 2. Instruments and Pre-Hispanic Music "Camino de Piedra" 3. Collective Cinema 4. Gallery "Gallery 6" 5. Restaurant-bar "Posada de las Minas" 6. Gallery "Rueffert Gallery" 7. Handcrafts "Manos Creativas"

7. Mines Area 8. Main Square Juarez 9. Square Zaragoza 10. Old Supply 11. House of Culture		8. Workplace of "Janice Freeman y Geoff Winningham" 9. Shop "Mineral de Pozos, A. C." 10. Gallery "Casa de Cielo" 11. Instruments Construction Company "Casa del Venado Azul" 12. Handcrafts "El Rebozo" 13. Store "Arte y Diseño de Pozos" 14. Restaurant, Cafe bar and gallery "La Pila Seca"
---	--	--

Source: Authors' creation based on the Tourism Observatory of Guanajuato State (2013)

The place allows practicing ecotourism activities such as hiking, rappelling and botanical tours. In addition, through the area's semi-desert landscape you can appreciate the remains of ancient ex-haciendas, chapels and ruins, some with walls still raised but no windows, doors or ceilings.

Picture 3. Chapel among ruins

Picture 4. Remains of an exhacienda

The town can be explored on foot, bike, horse or using any motor transportation, where the reference point is the main garden, from where tourists can start the journey with caution as there are holes and slopes with no signal that were excavated and abandoned, perhaps were the latest attempts made to find precious material (Sánchez Martínez, 2007).

Picture 5. Casco de Hacienda

Picture 6. Community Street

Through these tours, the villagers tell old stories, traditions and legends of the "ghost town", further enriching the tourist experience.

Additionally, during the year there are held events of young creation, which in a continuous way and looking for its consolidation, they are listed as the community's festivities (see Chart 1). They are also promoted as a regional way and they look to promote the growth the place's tourism.

Chart 3. Mineral de Pozos's festivities

Month	Event
January	Mines and Music Festival
February	Art Walk
March	Home and Garden Tour

April	Easter and Passion Play
May	Mariachi Festival
	City's Anniversary Porfirio Diaz
	Mineral de Pozos's Sound
	Lord of the Works Festival
July	Toltequity Festival
	Blues Festival
	Art Walk
August	Mines and Music Festival
	Home and Garden Tour
November	Day of the Dead
December	Christmas Fair
	Pastourelle

Source: Authors' creation based on SEDETUR (2013)

In addition, given the centric location that has Mineral de Pozos, you can make trips to other communities or towns located in the same state of Guanajuato or other states, as in the case of Queretaro, San Miguel de Allende, Guanajuato, San Luis Potosi, Dolores Hidalgo, among others.

Governmental actions

San Luis de la Paz gave to Guanajuato State its regionalization through the assistance of the Silver's Historic Route. Currently, the Ministry of Tourism established 6 tourism regions, where Pozos is part of the II region mainly specialized in tourism adventure; however, the community, in addition to have natural attractions, has turned towards to cultural tourism, especially for wealth architecture of the place.

According to the Ministry of Tourism (SECTUR-CESTUR; 2002), cultural tourism is defined as "Any touristic journey motivated to know, understand and enjoy the set of features and distinctive, spiritual, material, intellectual and emotional elements that characterize a society or social group of a specific destination ". Through a proper management, this type of tourism gives way to the supply of touristic experiences which are difficult to match and appreciated by the tourist, the heritage conservation of touristic use, and it also achieves the economic and social development of the communities by generating new jobs for the coming generations.

The target of the SECTUR's Cultural Tourism Development Program is to "coordinate efforts focused to ensure the segment's development, strengthening mechanisms and instruments to achieve the long-term use of natural and cultural resources, guaranteeing economic and social profitability of their projects "(SECTUR-CESTUR, 2002).

The variation and development of new tourism products through strategic alliances is one of the strongest goals with actions that have been implemented to support the identification and provision of infrastructure and equipment for cultural tourism, mainly in those points or sites that have a high tourism impact from the point of view of tourist arrivals, economic benefit and job creation. Mexico's Tourism Ministry (SECTUR) organizes its actions in three areas (see Figure 1)

Figure 1. Actions SECTUR

Source. Authors' creation base on SECTUR (2013)

With the firm goal of preserving the Mexican cultural attractions, there are several steps, including the Magic Towns Program, developed by the Ministry of Tourism overall with government agencies and state and local governments.

According to SECTUR (2013), a Magic Town is a town that has symbolic attributes, legends, history, important facts, every day, in brief it has to have MAGIC that comes from each of its socio-cultural manifestations and that mean today a great opportunity for tourism and they get enroll in the need to join efforts to become founder for local and regional economy..

Now, Mexico has 83 Magic Towns and still counting.

Mineral de Pozos obtained the appointment of the Magic Town on February 16, 2012 (No. 49), conceding the participation of governmental agencies of great interest, both government agencies as service providers and local community, full of speeches that encouraged the development of the community. SECTUR 2013.

To achieve this designation, Mineral de Pozos as all locations who achieved it, it has to observe several requirements, procedures and documentation that allowed it to get the title of Magic Town.

Figure 2. Principal points referring to the Magic Towns Program

Source. Compiled from SECTUR (2012)

In addition to these basic criteria, there are defined criteria that can be included in the Magic Towns Program among which are:

Application for incorporation; Initial assessment visit done by the General Management of Regional Programs and/or the General Management of Tourism Product Development.

Incorporation of the record, once the application is approved, shall contain:

1. Involvement of the Company and Local Authorities.
2. Planning and Regulatory Instruments. Projects for Municipal and State Development. Tourism Urban Development Plan. Municipal Tourism

Development Program. Regulation of urban image and a management plan based on the Magic Towns Program. Rearrangement Trade Program.

3. Promote the Municipal Development through programs. Continuation and consolidation of programs and/or actions for tourism development.
4. Bid of attractions and services. To have a symbolic attraction (unique). To have different touristic attractions. Travel services that guarantee its potential merchandising (flow in radius). Assistance services, health and public safety.
5. Singular Value "The Magic Town". Declaration of "Zone of Historic Monuments." Conservation actions of tangible and intangible heritage. Rescue and preservation.
6. Terms and Territorial Areas. Accessibility land. Feasibility for touristic trade. Touristic product. Rated by the General Management of Tourism Product Development.
7. Impact of Tourism in the town and the influence area. Touristic State Information System.
8. Assessment of the touristic impact on a regional and/or municipal level. Relevant displays of tourism behavior. Distribution of printed and digital materials.
9. Development of local capability. Induction Workshop of Magic Towns Program (teach the town). Workshop for planning and management of cultural tourism.

Database evaluation by the Inter-Agency of Evaluation and Selection (CIES)

The record validated by the local and state authorities, is sent to the General Management of Regional Programs for a review, the pre-feasibility will be assess by the CIES, and its incorporation to the program will be defined.

If it accomplishes the Criteria for Incorporation of the Program, the town will have the pre-feasibility to be recognized as a Magic Town, and you will get the designation in no more than 3 years, during which it must establish itself as a touristic destination, through public investments in infrastructure, tourism facilities, urban image development, application of competitive programs, among others.

Also, CIES will determine the moment when the town will be designated as a Magic Town. During this time, the town will see the Indicators Manual for the Magic Towns Program to obtain feedback on their performance as a touristic destination. However, once the designation is given, it must apply these indicators during the first 3 months, in order to have a base year and to make the recertification at the time established by SECTUR.

Certificate of nomination

The localities incorporated to the program, to keep their designation as Magic Town must obtain its renewal each year, this will include the review of agreement with the Performance Evaluation Indicators and Program Certification Criteria, so they must accomplish with the requirements detailed below:

The Performance Evaluation Indicators are grouped according to the following chart:

Chart 4. Performance Indicators

Institutional and Government	Heritage and sustainability	Economical and social	Tourism
<ul style="list-style-type: none">• Envelopment with society• Security at the destination	<ul style="list-style-type: none">• Integrity and authenticity of heritage	<ul style="list-style-type: none">• Efficiency of institutional coordination• Public	<ul style="list-style-type: none">• Bid attractions• Tourism promotion

<ul style="list-style-type: none"> • Development of new business • Cultural and historical development • Tourism development planning 	<ul style="list-style-type: none"> • Sustainability 	investment generated from the program <ul style="list-style-type: none"> • Economic impact of tourism development 	
--	--	---	--

Source. Prepared based on SECTUR (2013).

The Program Certification Criteria

They are divided into 3 areas: Planning, Competitiveness and Strengthening.

Chart 5. Certification Criteria

Axis: Planning	Axis: Competitiveness	Axis: Strengthening
1. State and Municipal Development Plans. 2. Municipal Tourism Development Program. 3. Regulation of urban image and management plan based on the Magic Towns Program.	1. Software to support municipal development. 2. Tourism services that can guarantee its trading. 3. Assistance and security services. 4. Actions to preserve tangible and intangible heritage. 5. Tourism trade and development of local	1. Accomplish the program according to the Coordination Agreements of the Committee on Relocation Resources. 2. Continuation and consolidation of programs and /or actions for tourism development.

	<p>tourism products.</p> <p>6. Distribution and promotion of the destination.</p> <p>7. To have a municipal tourism information system.</p>	<p>3. Monitoring tourism and economic impact of the town's designation to the regional and /or municipal level.</p>
Axis value: 10%	Axis value: 40%	Axis value: 50%

Source. Prepared based on Tourism Secretary (2013)

On 2011, a Partial Program of Urban- Tourism Development of Mineral de Pozos, of Guanajuato State, was published in the Official Journal of the Federation. It exposes the community's growth and how its business activity works. Since its nomination as a Magic Town, it displays the possibility to boost tourism activity through an activate plan of tourism attractions and products that can interest visitors and thus generate significant economic spills.

Regional Tourism Strategy

This strategy contains a variety of products to be generated in the medium and long term, to allow the development of the community, the following are mentioned:

1. Integral Tourism Project (PTI) St. Bridget. Ex hacienda hotel, clubhouse, cluster of country houses, sites and monuments, parks and recreation areas.
2. Theme Park Five gentlemen. Ex hacienda with semi-closed and open spaces to house exhibitions, set plays, concerts, movies, music, sculpture, among others.
3. Cultural Center of Arts and Crafts. Rehabilitation of the Model School, promote arts and crafts.

4. Music Cultural Center. Recover the Old Supply. Musical concerts.
5. Tourism Information Center. Orientation and sale of tour services.
6. Information Center by satellite reception. Reactivation of the Old Radio.
7. Triangle Visitor Center. Link tourism service providers.
8. Cactus Botanical Garden. Improvement cactus family and the area vegetation.
9. Gourmet Market. Revaluation of culinary work and the use of local ingredients.
10. Cultural System. Shaped by museums and scenarios of visual arts, performing, literary, culinary, galleries, workshops of arts and crafts, networks, boutique hotels, etc.
11. State country routes. Involving various touristic services. Enabling transport, and be part of the growth of the road's.

Complementary activities generated in parallel

- ✓ Promotion and advertising, extensive marketing
- ✓ Improving Urban image
- ✓ Purification of the environment

The appointment promises to enable and generate proposals that incorporate Mineral de Pozos to tourism dynamics. It is in this sense that the project unfolds a boutique hotel, which in one way can complement future needs that the destination will demand in terms of accommodation and food services and, on the other hand, become a destination attraction axis. It requires a viability study to determine the feasibility of establishing a hotel under a particular category that meets these goals or above a denomination called boutique.

Now there are 6 small boutique hotels, with a unique charm and comfort. However, it is an insufficient supply to meet the current demand of Mineral de Pozos, therefore derived from the need to offer accommodation in a destination whose potential tourism is notorious, it rises the idea to open and offer an establishment, in addition to attend the housing requirements, it ideally will become a point where ecotourism activities, shows, art, traditions and cuisine will meet.

HOTEL BOUTIQUE

Set in a magical town, the Hotel is created as an ideal tourism complement looking to established as the main lodging bid and the first integral offer of products for different segments.

Picture 7. Aerial view of Hotel Boutique

With a choice of 7 bedrooms (two master suites, four junior suites and one suite) specially equipped and maintained in decor so in that way they can welcome and enrich the customer's experience, providing specialized services lacked in the town and nearby.

The supply of services not only focuses on accommodation and food, but seeks to ensure an stay that meets the expectations of visitors and that can contribute with the destination in the bid of various services (see Figure 3).

Figure 3. Boutique Hotel Services

Source. Authors' creation.

Against this background, it is identified that the boutique hotel becomes a strong attraction for the city, considering that despite the existence of places, activities and food. The boutique hotel's supply of services makes the destination to be complemented and motivate; in some cases, the movements, only if it represents a great responsibility to establish if you are looking for a job that lends you to work in partnership with Mineral de Pozos. From this conception, it takes place a relevant study to define the community's social reality of Mineral de Pozos based on tourism (see diagram 1).

The documentary phase gets organized from the collection and the construction of the database referring to the media used by visitors to learn and plan their trip, allowing to build a location map; the following step, let establish the familiarization phase whose goal was to corroborate the gathered information and identify each tourism attractive to set the lifting plan. The third phase was formed by the surveys applied to the tourists (face to face) based on random sampling and defined by schedules, days and strategic points. The results were obtained by using SPSS for making graphing and determine the interpretation of the results, from an instrument applied to 350 people (visitors, tourists and hikers) during 3 months, emphasizing that currently the visits made to the

destination are low and they get concentrate on weekends; so that is why the sample applied on time was difficult to accomplish

Diagram 1. Lifting stages

Source. Authors' creation.

. For this reason, the surveys were distributed in days and hours, as well as lifting points, to obtain the results of different visitors as previously identified (by direct observation non-participatory) that there is a greater affluence of national tourism on weekends and, during the week, there are foreigners (all conditioned by the stay of less than 4 hours on average).

Therefore, the results let us that we could establish schedules as shown in Chart 6.

Chart 6. Schedule for surveys

Time	Place	Comments
10:00 to 11:00 hrs.	Main Square	Point of arrival, main access of people and vehicles.
11:00 to 13:00 hrs.	Main Church	With an easy access and location.
13:00 to 15:00 Hrs.	Old Supply and School Model	
15:00to 17:00 Hrs.	Mine “Cinco Señores” and Hotel Posada de las Minas (outside)	Sites with major flow.

Source. Authors’ creation.

To achieve the goal, the interviewers worked in groups on different days of the week during the months indicated, thus reaching the following results:

The age of visitors is determined in a range from 22 to 70 years, being the visitors of 50 years old, the ones that visit the most this place; from those, 54.84% are male and the rest females (see Graph 1).

Graph 1. Gender visitors

Source. Authors' creation.

Mineral de Pozos has as its principal motivation the vacations, followed by religion, alternative tourism and culture. Emphasizing that the community holds religious festivities such as the Toltequity Festival and the Celebration of the Patron Saint, among others. Additionally, alternative tourism is done by an activity that visitors do, although this product is not offer in the community, but in other close destinations such as San Miguel de Allende and Dolores Hidalgo (see Graph 2).

Graph 2. Gender Business Motivation

Source. Authors' creation.

However, Mineral de Pozos has a lack of attractive monuments that does not allow the overnight, so it is estimated that the destination visitors stay an average from 3 to 5 hours in one day; that is why Pozos is seen as a destination only to take a walk and not for staying. (Graph 3)

Graph 3. Overnight

Source. Authors' creation.

With no activities at the destination, there is not enough lodging supply. In case of the visitors that stay one night (31%), they have only 3 options where they can pass the night; one of them is under the classification of Treasures of Mexico and there rest of the visitors prefer to stay with their family, so they does not spend money on accommodation (see Graph 4).

Graph 4. Types of accommodation

Source. Authors' creation.

Finally, we define the interaction between the visitor and the destination considering the few options that he has to pass the time, for which the majority of respondents consider the walk (in terms of visiting the location without using a vehicle) as the main option to know the place. Other alternatives are to visit museums or restaurants. There is a high degree of discontent with the lack of activities for visitors, which some suggest several activities such as biking, horseback riding, spa, alternative tourism activities, classic cinema, etc. (see Graph 5)

Graph 5. Which activities would you like to find in Pozos?

Source. Authors' creation.

From the above, we can highlight that the frail figure of Mineral de Pozos as a destination is capable to attract visitors. It detonates the need of touristic products that can complete and incite the tourist to visit the place.

Mineral de Pozos currently has a moderate frequency of visitors that stay from 3 to 5 hours due to the lack of products, services and attractions, as well the poverty of urban designs, touristic and road signs for accessibility; derived from this, the boutique hotel looks forward to complete the destination's deficits though its services and incite the travelers to spend more time at the destination; by offering spa services, regional cuisine based on the rescue of some local ingredients such as chilcuague, pita and the xoconoxtle; it promotes the culture through its small cinema where classic films for national and international guests are projected. It spreads the culture from its art gallery, selling artworks made by local artists, preparing exhibitions, concerts and music recitals, as well as providing spaces for meetings, for resting and spend vacations, among other

actions that does not work only as company's commercial products, they also serve as reference for the destination in the supply of attractions and services. It offers within its services, to be in contact with the environment, by doing cultural tours, handcrafts at its workshops, hiking, horseback riding, mountain bike trails, ATV tours, mining exploration, parks and farms, flora and fauna.

This means that the boutique hotel establishes a close relationship with the States Government's goals that are propose to the town in terms of strengthening the destination, attracting investments and financing, and to rationalize the use of natural and cultural resources. Therefore, the hotel developed its strategies in compliance with the fundamental premises established as General Tourism Development Strategies.

Chart 7. General Tourism Development Strategies coupled with the employer's activity

Fundamental Premise	Business Strategy applied
Cultures and traditions	<p>The company is incorporated to the environment, using for its structure some materials from the region, as well as the involvement of the habitants.</p> <p>They serve and jointly promote local festivals as a social commitment</p> <p>It promotes Mexican regional cuisine using local ingredients.</p>
Sustainable Tourism	<p>Solar cells are installed.</p> <p>It works in collaboration with the Biosphere Reserve in plans and programs to support local communities.</p> <p>Program for the use of sustainable resources.</p>
Preservation of the zone's	<p>Its structure is designed in compliance with the community's physiognomy, each one of its rooms</p>

integrity	have a specific theme were its items reinforce chichimeca's local identity.
Create a visitor with high-value	Considering that its services are of quality and details, it attracts a larger segment with a current purchasing power, guaranteeing service and good treatment activities, and of course a greater economy.

Source: Authors' creation based on (Federal Government, 2011)

DISCUSSION

One of the topics this paper wishes to discuss is related to the process of implementation of tourism plans in the case of Mineral de Pozos. It is important to note that research on policy "implementation" seeks to understand how the machinery of the state and political actors intersect to produce public actions (John, 1999: 1). Before the 1970s, researchers in political science tended to focus their analyses on the phase of "policy formulation" leaving "implementation" to the attention of administration scholars. However, more recently a new wave of studies emerged aiming to gain a better understanding of the policy process as a whole considering "implementation" as a crucial part of the analysis (Hogwood and Gunn, 1984). These types of studies focused on providing insightful explanations for the failure or success of policies derived from "implementation" practices.

"Implementation" is not viewed here as a linear process neither as an exercise doomed by the will of its implementers but as complex social interactive process that involves multiple scenarios of adaptation, reformulation and, above all, negotiation. Considering the former, "implementation" is conceived in this paper as "an interactive and negotiative process...between those seeking to put policy into effect and those upon whom action depends" (Barrett and Fudge, 1981: 25, quoted by Krutwayscho and Bramwell, 2010: 671). Thus, it is recognized the crucial role that actors' visions play in these negotiations setting the power arrangements through which policies are legitimated and implemented.

It is important to note that the literature concerning policy implementation in tourism remains modest because it is “still diverse and fragmented and there have been few structured attempts to extract lessons from implementation” (Krutwaysho and Bramwell, 2010: 675). Despite this, some studies have paid attention to exploring implementation experiences from the perspective of the actors involved. Some examples of these types of studies can be found in the works of Airey and Chong (2010), Krutwaysho and Bramwell (2010), Stevenson (2007) and Stevenson et al (2008). These studies investigate the narratives of the actors participating in this process in order to gain a better understanding of how different visions are bridged, contested, transformed and/or negotiated.

For the particular case of Mineral de Pozos, it can be said that the implementation process has proceeded in an incremental manner. The community conversion from mining to tourism activities formally started in the late 1970s once the federal government recognized the importance of tourism as a development tool, especially in economically depressed areas like this case. Given the difficult conditions this community experienced during most of the 20th Century, tourism appeared as a viable economic alternative to pursuit. Thus, the main objective was to integrate this region into the national dynamics of tourism in order to take advantage of its economic benefits. Despite the great efforts made by local and regional authorities during the 1980s, 1990s, and 2000s, little could be materialized to transform this community into a relevant tourism destination. Nevertheless, this preparation process was helpful for the identification of multiple heritage and natural resources for tourism purposes. This previous work helped this community to be integrated within the proposal of a regional tourism circuit denominated “Ruta de la Plata” (silver route) and, ultimately, for the elaboration of a local Development Plan in 2011 in order to address urban and tourism issues.

As previously mentioned in this paper, Mineral de Pozos received the distinction from the federal government as Pueblo Mágico in February 2012. This certification seemed to revive the management process in which this community has been working during the last three decades. Above all, it seemed to give a new impulse to the entrepreneurial initiatives from the public and private sector. However, this certification has not helped to solve the main problems that prevent tourism development so far. There is still a great lack of coordination

among the different actors within the community to consolidate a consolidated tourism product. This situation has prevented the social cohesion that is needed among the local stakeholders (government, private sector, community) to develop a strong tourism destination. Additionally, there has been a lack of public investment that prevents not only the development of tourism activities but also the social and economic development of the community. This is clearly reflected in infrastructural, environmental, and social problems that the local government has been unable or unwilling to solve.

We believe the award of this certification has indeed contributed to put Mineral de Pozos in the spot of the national the tourism market, at least in promotional terms. However, we also consider that this certification can only report a very modest contribution to the achievement of local development goals in the short and medium term. The design and implementation of a more complete strategy in terms of planning is needed in order to ensure the progressive growth of tourism activities and tourists' flows to the region. This is not to say that this certification or previous planning work is completely useless; perhaps it remains incomplete. It is acknowledged here that this certification might be unable to lead this community to develop in a sustainable way as is expected by the local government. That is why initiatives from the private sector such as the Boutique Hotel that is presented in this paper acquire more relevance, especially in communities where the tourism planning process is unfinished such as the case of Mineral de Pozos. This initiative has proven to be useful to strengthen the local offer in the community as well as to preserve and promotion the local heritage to the visitors. It is important to say that this hotel has been able to subsist despite an almost absence of economic and organizational support from local authorities. In this sense, our main contention is that these sorts of initiatives should be supported and replicated throughout this territory in order to consolidate a strong tourism destination. The former must be accompanied with the implementation of more effective tourism programs and investment plans to ensure a more congruent growth aligned with tourism sustainable principles. More studies (such as the one conducted by this research team) are needed to shed some light on the evolution of the local tourism dynamics derived from the implementation of these initiatives and development plans. This follow-up is crucial to evaluate and monitor the progress of the destination and the achievement (or not) of the goals

envisaged within the development plans. Otherwise, the implementation of corrective measures and action plans in fragile areas would be impossible making these initiatives ineffective for the purposes they were created in the first place. It is believed that Mineral de Pozos possess the potential to become a relevant tourism destination, at least at the regional level. Yet, the coordination of actions remains as a pending agenda at the local level in the years to come.

FINAL CONSIDERATIONS

Tourism activities cause the displacement of large numbers of people to various destinations, producing amazing results in communities hosting cultural richness, natural urban and high impact. Currently, the cultural tourism product is has being increasingly supported by other dependencies and Government Institutions (municipal and state), that have allocated economic resources for its development and consolidation in the tourism market.

Destinations that are characterized by identity and authenticity as in the case of Mineral de Pozos are more likely to capture a defined flow of tourists coupled to a positive environment that increase the stay and tourism expenditure. It is required if you want to preserve the cultural richness of mechanisms that are seen holistically and are able to guarantee the enjoyment of cultural and natural resources and their use by current and future residents of the area.

Business participation is essential to ensure the sustainability of resources, which in synergy with citizen participation lead to better decisions and best practices for the town, on the premise of sustainability must implement each of the activities generated by tourism service providers and complementary, each project thus revalue regional wealth, both cultural and natural, same that can be distinguished by future visitors to highlight its originality. It is the obligation of experts and decision makers to ensure the creation of identity and authenticity destinations and offer competitive tourism products, differentiated and value-added.

It is estimated that the appointment of Pueblo Magico favor the hotel sector, positively affecting the stay, hotel occupancy increased from 20% to 55%, density per room (2 persons), 60% foreign ownership and increasing overall visitor flow. However, because of the recent appointment, the real impacts are not known yet,

will have to wait, and observe actual site conditions that will be generated to the Community.

REFERENCES

- Airey, D. and K. Chong (2010). "National policy-makers for tourism in China." *Annals of Tourism Research* 37(2): 295-314.
- Gobierno del Estado de Guanajuato. (2010). *San Luis de la Paz. Nación Chichimeca. Colección de Monografías Municipales de Guanajuato*. Guanajuato: Gobierno del Estado de Guanajuato.
- Gobierno Federal. (27 de Mayo de 2011). Programa Parcial de Desarrollo Urbano-Turístico de Mineral de Pozos, Estado de Guanajuato. *Diario Oficial de la Federación*, págs. 18-146.
- Google maps. (s.f.). *Google*. Recuperado el 15 de 05 de 2013, de https://www.google.com.mx/search?hl=es&q=aparici%C3%B3n+del+ferrocarril+en+méxico&bav=on.2,or.r_cp.r_qf.&bvm=bv.47008514,d.eWU&biw=1440&bih=899&um=1&ie=UTF-8&tbm=isch&source=og&sa=N&tab=wi&ei=eN2kUYLDCInCqgG36oGgBg#um=1&hl=es&tbm=isch&sa=1&q=Mapa+san+luis
- Hogwood, B. W. and L. A. Guun (1984). *Policy analysis for the real world* Oxford, Oxford University Press.
- John, P. (1998). *Analysing Public Policy*. London, Pinter.
- Sánchez Martínez, M. (2007). *Mineral de Pozos, Guanajuato*. México: Guanajuato Patrimonio de la Humanidad.
- Krutwayscho, O. and B. Bramwell (2010). "Tourism policy implementation and society." *Annals of Tourism Research* 37(3): 670-691.
- SECRETARÍA DE TURISMO. (s.f.). *Reglas de Operación*. Recuperado el 07 de 05 de 2013, de

http://www.sectur.gob.mx/work/models/sectur/Resource/99fbd793-a344-4b98-9633-78607f33cb8f/Reglas_de_operacion.pdf

SECRETARÍA DE TURISMO. (2012). *Imagen pueblo mágico*. Recuperado el 25 de 04 de 2013, de https://www.google.com.mx/search?hl=es&site=imghp&tbm=isch&source=hp&biw=1440&bih=899&q=Mineral+de+pozos&oq=Mineral+de+pozos&gs_l=img.3...128.2655.0.2996.16.9.0.0.0.0.0.0...0.0...1ac.1.14.img.v4qslCph2pg#facrc=_&imgsrc=8wO-kdmVgL0VuM%3A%3BLD4K0vSU5kU1

SECRETARÍA DE TURISMO. (2013). *Pueblos mágicos*. Recuperado el 05 de 05 de 2013, de http://www.sectur.gob.mx/wb2/sectur/sect_Pueblos_Magicos

SECTUR-CESTUR. (2002). *Estudio Estratégico de Viabilidad de Turismo Cultural*. Recuperado el 05 de 05 de 2013, de <http://cestur.sectur.gob.mx/pdf/estudioseinvestigacion/segmentosyproductos/productos/Estudiodeturismocultural.pdf>

Stevenson, N. (2007). *Researching the experiences and Perspectives of Tourism Policy Makers* Developments in Tourism Research. J. Tribe and D. Airey. Oxford, Elsevier.

Stevenson, N., D. Airey, et al. (2008). "Tourism Policy Making: the policymakers' perspectives." *Annals of Tourism Research* 35(3): 732-750.

SEDETUR (2011) Programa Parcial de Desarrollo Urbano-Turístico de Mineral de Pozos, Estado de Guanajuato, Secretaría de Desarrollo Turístico, Periódico Oficial, 27 de Mayo del 2011, Guanajuato, México.

REGIONAL SUSTAINABLE TOURISM DEVELOPMENT STRATEGIES. THE CASE OF MARATHON MUNICIPALITY

Akrivos Christos

Instructor, University of Athens, Greece

Economopoulos Anastasios

Research Associate, Technological Education Institute of Chalkis, Greece

ABSTRACT

The paper aims to analyze the current situation of rural tourism in the municipality of Marathon and to identify ways of improvement. The research methodology followed is primary, quantitative analysis with a sample of 44 companies which offer tourism services in the region. The companies that participated in this research are categorized as followed 82% are in the food service sector such as restaurants and bars, 14% are hotels, 2% are rooms to let and 2% are travel agencies. The questionnaire used is trying to depict the attitudes and the perception of tourism professional about the rural tourism development. The findings lead to the conclusion that even though the area has a wide range of rich resources in order to develop a sustainable tourism model, the reality is far from the potential of the region. This gap can be covered through a number of initiations that the local community and the tourism companies must

undertake. The research takes into consideration only the attitudes and beliefs of tourism companies and not the citizens and the local community and public administration. The changes proposed by this study are going to improve the local economy and the social life in a sustainable way. This is the result of the unique characteristic of the study as it analyses the available resources and the professionals' opinion that are running their own business in the tourism sector in the specific area of Marathon.

Keywords: Sustainable development, tourism, Marathon

1. INTRODUCTION

The human tendency to seek nature when manifested in the form of tourism is called "cluster of Anteo's" by various psychologists which means that man owes his existence in nature, he takes strength from it and is reborn every time he is in contact with it (Sfakianakis, 2000).

There are several effects of organized mass tourism vacations in the environment, the society and culture as they reinforce the tendency for development of alternative tourism standards. Since 1980s there have been recorded many significant changes in tourism demand, which were initially related to the motives of tourists while tour operators began to seek an environment friendly package tour.

Given the decisive role of the above in the production of tourism packages, started the change of direction and growth of various alternative tourism models (Spilanis and Vayanni, 2003) based on three major lines:

- Creation of new impulses.
- Mitigation of tourist traffic and parallel to the economic development of areas of the region.
- Effective use of natural, cultural and human resources of the region.

2. THE NEW ERA OF MASS TOURISM

The last two decades under the influence of sociology of tourism, there were made efforts to create new tourism standards where modern demands require pure natural environment, respect to local social specificities, decentralization and participation of residents in tourism development processes. These trends have created two fields of research (Ambrož, Ovsenik, 2011). To the first one, the emphasis is in the modern motives of tourists and trends in development issues and the second level refers to the changes in consumer and social patterns of tourists, leading to convert passive viewers of tourism activities into energetic tourists that influence the tourism development.

Many countries have tried to develop their economies through tourism. This was mainly in Third World countries but also in other areas with tourist resources and attraction areas for holidays (such as mountainous or coastal areas), which was the first choice of tour operators. The result of this development had positive and negative positive impacts in other sectors of the economy (such as technology, crafts, construction, agriculture, etc.). The final yield however was less than expected (Britton, 1982). The items that were detected and focused on review were:

- Even though the primary target was the right combination of "quality - price" then it was replaced by the "quantity-price." The result was a decrease in revenues, stagnation in investment and social tensions for the inefficiency of the tourism sector.
- Creation of economic arguments against mass tourism and the benefits of tourism development.
- Tourist's reception areas display social and environmental problems and the profits are reduced, due to the competition among areas that have the same tourism product.
- The identical way of tourism development, with the same characteristics of the infrastructure and services brought to saturation having as a result tourists' dissatisfaction and seeking of new tourism services.

2.1 Model of sustainable tourism development

Sustainable tourism development is defined as development that aims to equitable satisfaction of needs, that is, development that meets the needs of the current generations and does not preclude future generations from meeting at least the same level of needs (Fotiadis, 2009)

Sustainable development refers to creating the necessary conditions for the sustainability and maintenance of a specific activity and there are limits to growth and exploitation of natural resources in such a way that is profitable, socially justifiable and ecologically tolerated.

The tourism industry has two sides. On the one hand, contributes to the economic prosperity of a region in various ways, and on the other hand it must be environmental friendly and socially responsible.

According to a number of WTO surveys (www2.unwto.org) the majority of tourists today, wish to visit areas of high environmental quality and strong elements of local culture. Sustainable development pays particular attention to alternative forms of tourism which were rapidly developed the last two decades, as they were considered a effective tool to improve the quality and quantity of services, which is important to overcome competition.

Diagram 1

A model of sustainable tourism development

Source Fotiades, 2004

The locality has been closely linked with policies and actions for the development of modern tourism, where the cooperation of the State, the private sector and local government are necessary. The private sector contributes more and more through institutional and professional representative bodies at the local level, such as businessmen, hoteliers, tourism workers and others. This change was required by initiations (Elliot, Radcliff, 2006) such as: a) the need to protect the environment by reducing the unsustainable use of non-renewable energy sources, control water consumption, reduce waste, the congestion, access control tourists to ecologically vulnerable areas, etc. b) changing motivation for tourists and turn in quality tourism using tourism innovations, new technologies friendly to the environment and promotion of alternative forms of tourism compatible with the principles of sustainable development.

The move of mass tourism into alternative tourism financially and expertise supported by community programs, emerged a dynamic field of sustainable tourism development, by connecting different productive activities, in addition to environmental protection, the protection and promotion of traditional agricultural activities, highlighting monuments and activities of local culture, as well as programs changing the land use from problematic rural areas to implement alternative forms of tourism. Also local innovative initiatives systematically strengthened, particularly those created positions and many of these movements were based on activities related to the above forms of tourism. However, the final conclusion is that the promotion of alternative tourism does not concern tourists and locals in the same way and both contribute to the consolidation of it by their behavior.

Diagram 2. Sustainability of an ecosystem in the Conway theory

Source: Conway, G. R. 1983. Agroecosystem Analysis. London: Imperial College of Science and Technology.

Tourism and sustainable development are interrelated constituent elements since they always refer to quality features and timeless presence. Sustainable development not only takes account of economic factors, but also environmental and sociocultural. That means that we approach the development with a sense of "economic sustainability tourism" and the concept of sustainable tourism development. (Fennell, 1999).

In Greece the sustainability of tourism is administrated by the law JMD 107017.28/8/2006 which is the result of the European Union Directive 2001/42/EC.

The **Chamber of Environment and Sustainability** objected because the proposed framework has these characteristics:

The basic principles and targets for sustainable tourism development are:

- Tourism development should be from time to time, environmentally friendly and socially equitable for the locals.

- Tourism should be always interested in the cultural heritage and traditions of the local community.
- Compliance with the natural environment
- To protect and improve the natural environment and the cultural environment should be working together all operators of the local community.
- The main goals of tourism development should be to preserve the local destination and the service of tourists in the context of sustainability.
- To contribute significantly to the opportunities of the local economy.
- To contribute effectively to improving the quality of life of residents and the social-cultural enrichment of the tourist destination.
- The environmental sensitive areas should be given special care.
- There should be an emphasis on using alternative energies.
- The adoption of alternative and special forms of tourism should be in harmony with the local culture environment.
- Raising awareness to all, about the implementation of these principles objectives.

Sustainable development indicators:

Hughes (2002) analyzes sustainability into three categories:

1. Ecological sustainability to protect the ecological system and varieties of fauna and flora. The limits of the ecosystem should not be exceeded due to the development.
2. Social and cultural sustainability for the maintenance of identity and characteristics. This is achieved through the direct and active involvement of residents.
3. Economic sustainability to ensure resources for the maintenance of society and future generations.

For the above categories should be created laws that will support sustainability and sustainable development.

Major types of rural tourism

Areas of natural environment except the urban and marine areas are the rural areas and the countryside. In the countryside are developed different tourist activities that make up the various options, and special forms of tourism. The most important are:

- Rural tourism being developed in rural areas
- The agricultural tourism being developed in rural areas
- Tourism of observation of flora and fauna
- The ambulatory tourism developed in rural walking paths
- Tourism of Outdoor sports
- The Trekking tourism, excursion tourism, health tourism. if the forms are developed in the countryside
- Adventure Tourism
- Eco-tourism and environmental tourism which does not mean focusing only on the protection of nature but also on the protection and promotion of cultural heritage.

If the concept of rural consists also of mountains then mountain tourism is also a form of rural tourism. Decentralization and removal of tourism activity from the coastal areas and channeling them within the country, is a common characteristic resulting in the development of new areas and maintenance of remote areas.

3. MARATHON AS A RURAL TOURISM DESTINATION

At the following map 1, we see that the majority of lowland of Marathon takes up rural areas. They are also basic economic factor for the residents of the area, since one third of the economically active population mentioned that is occupied with farming. The most important agricultural core is surrounded by housing associations of Judicial officers. The Grava, the Schinias and Saint Panteleimon. A

second core is located around the village of Agios Georgios, Kato Souli and Aura. Smaller rural areas are north of association and between the village of Marathon and Kalentzi.

Source: National Technical University SCHOOL: ARCHITECTURE-ENGINEERING

Marathon Natural resources

1. The artificial lake of Marathon

Marathon lake is a very important part of natural wealth of the region. Beyond the exploitable water resources, the lake has a rich natural ecosystem and offers a picturesque natural beauty. In a relatively short distance from Athens.

2. Mountain ranges in the north and northeast of the municipality.

These tumors are not as important natural wealth for the region as that of Penteli mountain, especially after the recent fires and illegal reconstruction. However, they are an important forest reserve.

3. The Blessed Source

The source gushes today beside the road Bei-Kato Souliou, at the northeastern end of the valley. Once, Athens was supplied by the rich waters of it, and this is evident from the pumping station located there. During German possession was protected by guard. Still survives untouched the small fort of the German army. Today waters enrich the arena of the Olympic Rowing Centre

4. The Pentelic mountain

It is the western municipality and a unique source of greenery and oxygen for residents of the entire basin. From this point several streams start and lead to the sea where they have been preserved, creating a pleasant microclimate for surrounding areas.

5. National Park of Schinias-Marathon

This is an area of increased ecological importance, both for Schinias, and for the entire Attica Basin. Includes the biotope the coastal zone of the pine forest, of 3 km length and 450 m width about and certain crops north of the wetland. West of the park lies the plain of Marathon. The area Schinias is of particular interest from an ecological point of view, both because of the variety and rarity of habitats and wetlands and also because it has been strongly degraded and is likely to be completely destroyed by the continuing and increasing human interventions.

The National Park Schinias Marathon is the important coastal ecosystem of Attica, while it is extremely interesting as a location and is based on a sensitive water balance. Its area is 13.84 sq km and comprises the forest of Koukounaria. The Great Swamp, the Hersonissos of Kynosoura, the coast and the sea zone includes protected species of flora and fauna, such as water ducks and one rare endemic type of fish around the world. In 2000 the land and sea areas of the Schinias, were marked as National Park and established zones and activities permitted per zone. The law stipulates the integrated planning and development of the area while locating the Olympic Rowing Center. The area was described as supra-

environmental resource for the preservation, promotion and enhancement of ecological features and natural ecosystems.

Recently, and as the rowing remains closed to the public after the Games, the organization of Olympic Properties, issued a press release whereby the Rowing reopens its doors to the world: 'The aim is the utilization of Olympic facilities and the chance to learn the future athletes / sportsmen of our country for the sport. As well as contact and acquaintance of the public with rowing but also with the environment of the National Park Schinias Marathon.

Points of attraction of the study area (City Marathon)

The areas bordering the National Park of Schinias are broader segments of the National Park of Marathon. Are in order of the habitat, the rowing and pine forest with the beach of Schinias. The rowing and the beach work as a sports city, while pine forest and habitat areas are of particular interest because of its natural beauty and rare species of flora and fauna they host. The region Tymvos is a dipole point of interest, the trophy of the battle of Marathon and the church of Panagia Mesosporitissa. The trophy is a copy of the original, parts of which are in the Archaeological Museum of Marathon. From the information appears that there were buried in groups dead Persians because they found bone remains irregularly arranged, which seems to belong to hundreds of victims. North of rowing is another archaeological site which is located north of the village of Kato Souli. In this region is located the Blessed Source, the waters of which provided input to Athens, while these waters today are used to enrich the track of rowing. At this point is the church of Agios Athanasios, and the estate Benaki with neoclassical villa. The property has an area of 2500 acres and belongs to the institution of the Benaki Museum since 1962. Older residents recognize the contribution of the estate Benaki to the survival of area in difficult times. Finally, the area with the number 7 includes the archaeological site of Rhamnus. Although formally not wholly owned by the municipality of Marathon, it is located very close to the settlement of the Aura and is accessible through the main street that runs through the study area. The archaeological site of Rhamnus is the most extensive archaeological site in the area and has a huge archaeological

significance as it includes walled shrines of holy Themis and Nemesis, burial buildings, ancient theater and settlement of the 4th century BC.

Other points of attraction

- Olympic Rowing Center of Schinias

Created for hosting the rowing race and canoe kayak during the Olympic Games and is part of the National Park of Schinias, which has joined the program NATURA 2000. The facility enables you to host activities and programs of environmental education and research, and related functions with the principles of sustainable development and conservation of the area of Schinias. The main lake has a length of 2.2 km and is associated with a second auxiliary lake, which during the period of the Olympic Games was used for training and warming up athletes. The total water surface area of the facility is approximately 470 acres, while the Olympic Rowing Center grandstands of Schinias has 1000 seats.

- The “trophy” of the battle of Marathon

The copy of the trophy of the battle of Marathon, is located next to the church of Panagia Mesosporitissa. From the information appears that there were buried in groups dead Persians because bone remains found irregularly arranged, that seem to belong to hundreds of victims. The remains of the real trophy are in the Museum of Marathon

- Archaeological site of Rhamnus

In the borders of the municipality of Marathon and Grammatiko extends the archaeological site of Rhamnus the best preserved ancient township of Attica. Two shrines have revealed - the temple of the strict goddess Nemesis , connected with the biggest names in classical art of Phidias and Agorakritos - and the temple of god Amphiaraos. Seaside fortress is preserved, which has been used as a fort for Athens for long periods, burial monuments and houses.

- Panagia Mesoporitissa

The Church of Panagia Mesosporitissa is located at the SW edge of Megalo Eleos. Celebrated on November 21, of the Presentation of Mary. In terms of style, striking impression makes the roof of the temple which consists of thin wooden logs. Beside the church they found the remains of the trophy of the battle of Marathon, built in a tower from the time of the Middle Ages.

- Benaki estate

On the avenue of Kato Souli, about 4 km from Marathon, are the estate and the magnificent villa Benaki. The property once reached up the Limiko (Rhamnus). Today it has an area of 2500 acres and belongs to the Foundation of the Benaki Museum (since 1962). Older recognize the contribution of the estate Benaki to the survival of area in difficult times

4. FIELD RESEARCH

The aim of this is to gather information that would determine if there are opportunities to support the possibility of developing alternative tourism focusing on activities of mild rural tourism (Brown, 2003).

In the new Kallikrateio Municipality of Marathon and mainly in the area of Nea Makri and Marathon Beach have been developed in standards of mass tourism and not organized, various tourism businesses. Also in the municipality there are too many holiday houses. The previous Municipalities and communities had no organized plan with tour operators, since the destiny of the tourism product transferred by secretariats to secretariats and from ministry to ministry. The possibilities that existed were many as the tourism standards have changed since the 80s, and the tourist attractions of alternative tourism are many and motivations of tourists are also too much.

The objective of this research which was carried out on questionnaires forms which will be recorded and analyzed is to find appropriate ways of developing alternative tourism with an emphasis on outdoor activities. The effort will be, so that all operators with the initiatives of the municipality, and with new

jurisdictions that provide the NLF or involved in tourism, initiate projects and programs targeting to the internal and external tourism. The specific research questions of the research are:

1. If there is an alternative tourism in the Municipality of Marathon
2. Investigation of alternative forms of tourism that may help in the tourist development of the Municipality of Marathon
3. If there are tourist activities in the countryside Municipality of Marathon.
4. Evaluation of all parties involved, associations and local government and the degree of participation.
5. If they know the tourism attractions of alternative tourism activities and particularly in the countryside of the municipality Marathon and if they have goals for a sustainable development of alternative tourism with an emphasis on outdoor activities.

Presentation and analysis of research results

The statistical analysis of the data was performed by using the statistical package SPSS 17.0 version for Windows. The descriptive measures considered are a) Frequencies of variables and b) The averages of variables scale likert, of 4, 5, 7 and 10 degrees used in the questionnaire. The results are presented graphically in pie Charts or bar graphs

The Sample

From the 44 companies of the sample, the vast majority are catering companies and general health interest (82%), 14% are hotels while only 2% are the rented rooms and 2% travel agencies. The 81% of companies operates all year round, which is probably due to the permanent operation of the catering business in the region.

Results

The answers to the research questions are depicted in the following charts.

1. Do you believe that psychical environment is not part of the local tourism product?

The majority 72% believes that environment is completely unexploited

2. Do you believe that rural tourism is well developed in Marathon?

The majority 81% believes the current situation is unsatisfactory.

3. Do you consider there are problems in rural development in Marathon?

The majority 63% believes that there serious obstacles in Marathon's rural development such as:

- Lack of infrastructure
- Lack of know how in rural tourism development
- Limited marketing efforts to promote the destination
- Lack of competition in the field
- Lack of capital and other resources

4. Do you consider that the Municipality of Marathon promotes rural tourism?

The majority 88% believes that it is not interested at all.

5. Do you believe that rural tourism will increase tourism companies profitability?

The vast majority (65+26) 91% believes that it will be for the benefit of the tourism companies.

5. CONCLUSIONS AND RECOMMENDATIONS

The research results prove that Marathon is a very attractive destination for rural tourism development although up to now there are very limited initiations to this direction.

According to Wray et al. (2010) who have conducted a research in Australia focused on the best practices in sustainable regional tourism destinations there twenty two best practices which, keeping in mind the research results, could also be implemented in area of Marathon:

1. Establish long-term strategic planning processes to guide the sustainable management, development and marketing of tourism.
2. Establish an effective destination management structure to lead and facilitate stakeholder cooperation for the sustainable development, management and marketing of tourism.

3. Have a strong level of support from their state or territory tourism organisations.
4. Business involvement supported by effective regional tourism organisations and/or local tourism organisations that lead and coordinate tourism and business involvement.
5. Have a good level of support from their local governments.
6. Have a good level of support from parks agencies and other relevant government authorities.
7. Undertake research to support decision-making for tourism.
8. Establish methods to improve funding for tourism.
9. Educate and communicate the significance and local values of tourism to visitors, the community, governments and business (Venetzanopoulou, 2006).
10. Foster service excellence.
11. Develop crisis management plans for tourism.
12. Improve access for visitors by planning and developing effective transport infrastructure and systems (WTO, 1994).
13. Plan and develop appropriate infrastructure and support facilities for tourism.
14. Plan and develop a range of appropriate visitor products and experiences.
15. Plan for the preservation of natural, built, socio-cultural environments.
16. Foster a cooperative approach to marketing.
17. Develop strategic marketing plans.
18. Establish an effective and consistent destination brand and image that is used to position and promote the destination to attract appropriate visitor markets and guide the development of appropriate tourism product.
19. Identify and target appropriate visitor markets.
20. Develop innovative advertising, sales and promotion strategies to support the destination brand and image.
21. Provide quality visitor information and interpretation services.
22. Develop festivals and events that support the destination image.

BIBLIOGRAPHY

Britton S.G., (1982). The Political Economy of Tourism in the third World, Annals of Tourism Research, Vol.9:3. pp. 331-358.

Brown D., (2003). Rural tourism: an annotated bibliography, USA, Dpt. Of Agriculture, Economic Research Service.

Conway, G. R. (1983). Agro-ecosystem Analysis, Imperial College of Science and Technology, London.

Elliot, J., Radcliff S., (2006). An Introduction to Sustainable Development, Routledge, London.

Fennell, David A., (1999). Ecotourism: An Introduction. Routledge

Fotiades A., (2009). Sustainable tourism development and Hotel SME's in Pieria, Diplomatic at HOU Patras.

Sfakianakis M., (2000). Alternative forms of tourism, Ellin, Athens

Spilanis Ioannis and Vayanni Helen, (2003). Sustainable Tourism: Utopia or Necessity? The Role of New Forms of Tourism in the Aegean Islands, Journal of Sustainable Tourism, p.

http://www.aegean.gr/lid/internet/elliniki_ekdosi/TEL_DIMOSI/JOST%20407%20profs.pdf

Venetzanopoulou M. (2006). Government support in tourism: The case of new forms of tourism, Interbooks, Athens.

Wray Meredith, Dredge Dianne, Cox Carmen, Buultjens Jeremy, Hollick Mary, Lee Diane, Pearlman Michael, Lacroix Carol, (2010). Sustainable regional tourism destinations: Best practice for management, development and marketing, CRC for Sustainable Tourism Pty Ltd

WTO, (1994). National and Regional Tourism Planning: Methodologies and case studies, Routledge, London

WILLINGNESS TO INVEST IN MEDICAL TOURISM IN GREECE

Sarantopoulos Ioannis

Phd Student, School of Social Sciences, University of Peloponnese, Greece

Geitona Mary

Associate Professor, Department of Social and Educational Policy, University of
Peloponnese, Greece

ABSTRACT

Introduction : Greece is experiencing a deep economic crisis while seeking for new sources of revenues. Nowadays, medical tourism seems to be an effective mean of economic growth which could facilitate the way out of the crisis.

Purpose : To investigate tourism companies' willingness to invest in medical tourism in Greece.

Material & Methods : A nationwide survey was carried out in 2012. The target population consisted of all the 337 5-star hotels across the country and 28 companies-members of the Hellenic Association of Professional Congress Organizers (HAPCO).

Data was gathered by emailing a structured questionnaire to the executives of the abovementioned companies. The questionnaire investigated the executives' opinion and experience regarding the characteristics of the tourism facilities of

their company, their evaluation of the existing medical tourist infrastructure in Greece and perspectives for future investment in the field.

Descriptive and econometric analyses have been performed. The willingness to invest in medical tourism (1: yes, 0: no) has been used as the dependent variable. The companies' characteristics (the degree to which the actions taken regarding tourist awareness on medical tourism are effective in attracting tourists, the personnel training on medical tourism etc.) as well as the ability of the local market to support medical tourism were used as the independent variables.

Independent variables were rated in a four category Likert Scale (1: very low - 4: very high).

For the econometric analysis of the willingness to invest in medical tourism and given that the response variable was dichotomous, logistic regression was applied.

Results: According to our findings, 177 hotels and 15 members of HAPCO responded and completed the questionnaire, corresponding to a 53% and 54% response rate respectively.

According to the analysis, the willingness to invest in medical tourism depends on the personnel's training on medical tourism as well as on the ability of local community to support medical tourism.

Half of executives (50%) evaluated the personnel's training on medical tourism as low and 43% responded that the ability of the local community to support medical tourism is high.

The econometric analysis indicates that the likelihood of willingness to invest in medical tourism is positively associated with personnel's training on medical tourism (OR=4.56). Additionally, the higher the ability of local community to support medical tourism, the higher the likelihood to express willingness to invest in medical tourism (OR=3.11).

Conclusions: High class hotels seem to be willing to invest in medical tourism, since they have the ability and the relevant infrastructure to develop it.

Obviously, medical tourism in Greece should constitute an important source of national income and consequently, an alternative for the country to exit the economic crisis.

Keywords: Medical tourism, investments, infrastructure, medical care, Greece.

INTRODUCTION

Medical tourism, nowadays, represents a wide range of activities, including wellness and spa treatments, all kinds of cosmetic services as well as some of the most complicated medical operations. In the past, medical tourism referred to wealthy patients of developing countries who often journeyed from less developed countries to medical centres in more developed countries, where they received health care services that were not available in their countries of origin. As technology and medical know-how dissolved to emerging market countries, a new model of medical tourism – from rich to poor countries – evolved over the last two decades. Rich country tourists started to exploit the possibility of combining tourist aspects with medical ones. (Horowitz et al. 2010)

The growth of the medical tourism industry usually follows the trends of general tourism as well as those of the national and/or international economy. Also, it has been shown that medical tourism has a significant impact on countries' national economy as well as on the hospital budgets generating up to 10% of total revenue from international patients (Hungarian, 2010). Recent U.S data show an average annual rate growth on medical tourist arrivals by 4% from 1996 to 2008, a decrease by -4.2% in 2009 due to recession as well as to severe epidemiological issues and an increase by 6.9% in 2010 mostly related to the U.S economic recovery (CBO, 2010; Caballero et al, 2006; Deardorff, 2005). In economic terms, worldwide business in medical tourism grossed about \$60 bn in 2006 and it is expected to rise to \$100 bn in 2012 (Deloitte, 2008a). According to international data, emerging markets in Asia, such as India, Malaysia, Singapore, Thailand, in Europe and Latin America are some of the most attractive and low cost medical tourist destinations. At the same time, USA and European hospitals – especially in the UK as well as in Germany – are able to attract foreign patients for high quality and specialized care.(Hungarian, 2010 c)

In Greece, data on medical tourist flows are poor and consequently, its impact on the health sector and the overall economy is difficult to estimate. Furthermore, the lack of standardised and integrated information systems in the public administration across the country prohibits collection and elaboration of relevant data. Greece is among the countries with the highest demand on Mediterranean destinations and it also offers natural advantages, tourist infrastructures and expertise at a high level. However, medical tourism has been very recently prioritised in the political agenda mainly due to the economic recession and the tough austerity measures taken in the country.

In this context, the aim of this study was to investigate tourist executives' opinions, aspects and beliefs in medical tourism and to examine factors affecting their potential investments in the country.

Tourism health related terminology and historical background

"Medical tourism" or alternatively called "health tourism" and "wellness tourism" is a term that has risen from the rapid growth of an industry where people from all around the world are travelling to other countries to obtain medical, dental and surgical care while at the same time touring, vacationing and fully experiencing the attractions of the countries that they are visiting. The combination of medicine, i.e. providing complex medical services and tourism is a relatively new type of tourism showing a high rate of growth. It combines travelling with the provision of various, often serious medical services, such as operations, transplantations, plastic surgery, dental procedures, as well as other more simple medical interventions. This kind of health tourism most often involves cross border travelling, where the provision of medical services is the only or the primary motive for travelling (Connell 2006). There is a difference between the use of terms "health and medical tourism" based mainly on the type of intervention on the body (Cook, 2008). Health tourism aims to improve tourists' health status by relaxing in spa or providing alternative treatments, whereas medical tourism implies diagnosis, hospitalization and surgical operations to improve or restore health in the long term (Connell 2006).

Since the end of the 19th century, richer citizens and the elite from underdeveloped countries travelled towards medical centres in more developed countries i.e Europe, for diagnosis and treatments which were not possible to obtain in their own countries. Also, rich patients from northern countries of Europe travelled towards tourist destinations such as the Swiss Alps and on the Mediterranean coast in order to be treated in sanatoriums for tuberculosis. In the last few decades, this emigrational flow has taken a new direction. More specifically, an increasing number of patients from developed countries have been travelling to medical centres of less developed countries in order to obtain certain medical services (Horowitz et al. 2010). It should be noted that numerous factors of medical tourist demand and supply have influenced this change of direction, such as the inability to obtain health service in their own countries due to the high health care costs, the absence of public or private insurance schemes coverage, long waiting lists, the non existence of specific health technologies, contracting with well known western clinics and hospital universities and other ethical and religious issues (Connell, 2006; Horowitz et al. 2010).

MATERIAL & METHODS

This is a nationwide survey conducted through the use of a questionnaire given to 337 five-star hotels in Greece as well as to 28 member companies of the Hellenic Association of Professional Congress Organizers (HAPCO).

The questionnaire, consisting of three parts, was the survey's key tool which investigated executives' opinion and experience regarding the characteristics of their companies' tourist facilities, their evaluation of the existing medical tourist infrastructure in Greece and the perspectives for future investment in the field. The first part includes respondent demographic data, the second part contains questions regarding spa tourism and the economy, while the third includes questions concerning the funding of spa tourism.

At first, a pilot survey was conducted so that the initial questionnaire would be corrected and rendered perfectly understandable. The pilot survey took place at 3 hotels and 2 member companies of the Hellenic Association of Professional Congress Organizers (HAPCO).

Our focus will be on non-cosmetic surgery and medical treatment. In this case, tourists sought sophisticated, often technologically advanced services that were typically not available in their home countries.

The questionnaire was emailed to respondents and it was sent back the same way.

Descriptive and econometric analyses have been performed. The willingness to invest in medical tourism (1: yes, 0: no) has been used as the dependent variable. The companies' characteristics (the degree to which the actions taken regarding tourist awareness on medical tourism are effective in attracting tourists, the personnel training on medical tourism etc.) as well as the ability of the local market to support medical tourism were used as the independent variables. Independent variables were rated in a four category Likert Scale (1: very low - 4: very high). For the econometric analysis of the willingness to invest in medical tourism and given that the response variable was dichotomous, logistic regression was applied.

RESULTS

According to our findings, 177 hotel and 15 members of HAPCO executives responded and completed the questionnaire, corresponding to a 53% and 54% response rate respectively. Based on the descriptive analysis, the sample characteristics are presented in Table 1.

Table 1 Demographic characteristics

	Frequency	Percent
Gender		
Female	40	20,8%
Male	152	79,2%
Age		

20-35	38	19,8%
36-45	72	37,5%
46-55	76	39,6%
56+	6	3,1%
Education		
High school -college	12	6,3%
University	105	54,7%
Master	75	39,1%
Family status		
Single	41	21,4%
Married	140	72,9%
Widow	2	1,0%
Divorced	9	4,7%
Position		
Owner	67	35,3%
tour-operator	4	2,1%
Employee	113	59,5%
Other	6	3,2%

According to table 1 the ratio of female and male respondents is 20.8% and

79.2% respectively. 39.6% has an age between 46 and 55 years old, 37.5% is between the age of 36 and 45 years old, 19.8% is between the age of 20 -35 years old and the rest 3.1% is above the age of 56 years old. Regarding the issue of education 54.7% of the respondents have a University degree, 39.1% have a master degree and the rest 6.3% is a graduate of either a high-school or a college. On the issue of family status 72.9% of the respondents is married, 21.4% is single, 4.7% is divorced and the rest 1% is widow. Finally, 59.5% of the respondents are employees, 35.3% of the respondents own the hotel, 2.1% are tour operators and the rest 3.2% gave a different answer.

In table 2 below the level of information given to tourists regarding the medical tourism is been presented.

Table 2 Level of tourist information on issues of medical tourism

	Frequency	Percent
Little	81	45.0
Moderate	18	10.0
A Lot	49	27.2
Very much	11	6.1
I don't know/refuse to answer	21	11.7
Total	180	100.0

Table 2 shows that almost half of the responders (43.3%=10%+27.2%+6.1%) considered at least moderate the information given to tourists on issues of medical tourism while 45% considered that the amount of information is not enough. Also 11.7% of the respondents refused to answer or they did not have an opinion on the specific issue. It is obvious that the executives are divided on this issue which could be interpreted as a sign that the level of

tourist information on issues of medical tourism should and can be improved not only by increasing the quantity of the information given but improving also the quality of the information.

Table 3 Personnel training on issues of medical tourism

	Frequency	Percent	
Little	86	46.0	
Moderate	20	10.7	
A Lot	52	27.8	
Very much	13	7.0	
I don't know/refuse to answer	16	8.6	
Total	187	100.0	

In table 3 the level of personnel training on issues of medical tourism is presented. Almost half of the responders (46%) evaluated at low level the personnel training on issues of medical tourism while 45.4% evaluated the training as at least sufficient. Also 8.6% of the respondents refused to answer or they did not have an opinion on the specific issue. It is obvious that the executives are divided on this issue which could be interpreted as a sign that the level of personnel training on issues of medical tourism should and can be improved by increasing not only the time of training but also improving the quality of the training.

Figure 1: Ability of local community to support medical tourism

According to figure 1 that presents the ability of local community to support medical tourism it seems that the majority of the executives (91.7%) evaluated highly this ability and only 8.3% evaluated at a low level. They also stated that the local community is ready to support medical tourism if it has the chance to do so.

Table 4 Willingness to invest in medical tourism

	Frequency	Percent
No	14	7.4
Yes	153	81
I don't know/refuse to answer	22	11.6
Total	189	100.0

In table 4 below the willingness to invest in medical tourism is presented. It seems that the majority of the executives (81%) evaluated it positively while a 7.4% of the executives expressed negatively towards the willingness to invest. Also 11.6% of the respondents refused to answer or they did not have an opinion on the specific issue. It can be noticed from above that there is a strong and realistic will based on the executives' opinion for investments in the medical tourism sector.

In table 5 below the results of the econometric analysis regarding the dependent variable of 'willingness to invest in medical tourism' are been presented.

Table 5 Multiple logistic Regression (Willingness to invest in medical tourism)

	OR	Std. Err.	z	P>z	95% Confidence Interval	
Ability of local community to support medical tourism	3.108363	1.404452	2.51	0.012	1.282134	7.535813
Personnel training on medical tourism	4.56318	2.831116	2.45	0.014	1.352571	15.39484

According to table 5 results, it can be observed that the ability of local community to support medical tourism affects in a statistical significant level the willingness to invest in medical tourism ($p=0.012$). The same applies for the personnel training on medical tourism ($p=0.014$). Moreover the direction of influence of both independent variables to the dependent is positive.

Regarding the index McFadden $R^2 = 0.2092$ (satisfactory values above 0.20), and the $p_{\text{Likelihood Ratio Test}} < 0.001$, the model can be considered at least sufficient. Moreover on the basis of Link Test, the model does not have any specifications

error since $p_{\text{hat}} < 0.05$, $p_{\text{hat}}^2 > 0.05$. Moreover since p Hosmer & Lemeshow – Goodness of fit = 0.3022 > 0.05 the model fit very well to the data.

DISCUSSION

The purpose of this study was to investigate tourism companies' willingness to invest in medical tourism in Greece. A nationwide survey was carried out. The target population consisted of all the 5-star hotels across the country and the companies-members of the Hellenic Association of Professional Congress Organizers (HAPCO).

The majority of the executives evaluated highly the ability of local community to support medical tourism and the willingness to invest in medical tourism positively. Furthermore, the personnel training on issues of medical tourism along with the tourist information given on issues of medical tourism was evaluated below average. This result indicates that the environment for investing in medical tourism is fruitful if the right choices will be done. The support of the local community which is the most important factor has a strong presence, suitable therefore environment for investments. Meanwhile the level of tourist information on issues of medical tourism has some problems that must and can be improved in the future not only by increasing the quantity of the information given but also improving the quality of the information.

The econometric analysis indicated that the likelihood of willingness to invest in medical tourism is positively associated with personnel's training on medical tourism. Additionally the higher the ability of local community to support medical tourism, the higher the likelihood to express willingness to invest in medical tourism.

These results are very important for our country, since they show that Greece, even being under great depression has the ability to overcome the obstacles and enter the international tourism competition if it makes the right choices by implementing rational national policies. One of these policies should be the development of the medical tourism. The growth of this sector will bring

prosperity to the country. Local communities and the whole Greek population are in favor of medical tourism and will support any kind of investment in this sector.

CONCLUSIONS

The outcome from the whole analysis was that high class hotels seem to be willing to invest in medical tourism, since they have the ability and the relevant infrastructure to develop it. Obviously, medical tourism in Greece should constitute an important source of national income and consequently, an alternative for the country to exit the economic crisis.

Since, medical tourism has been very recently prioritised in the political agenda and given the positive willingness to invest in this field, further research is needed on their potential impact on the national economy.

REFERENCES

- Caballero-Danell, S. and Mugomba, C. 2006. *Medical Tourism and its Entrepreneurial Opportunities*. A Conceptual Framework for Entry into the Industry, Goteborg University Master
- CBO. 2010. Cost estimate for the amendment in the nature of a substitute for H.R. 4875, incorporating a proposed manager's amendment made public on March 20. Washington D.C. Retrieved from: www.cbo.gov [accessed 20 March 2013]
- CIA. 2010. *World Factbook*, Central Intelligence Agency. Retrieved from: www.cia.gov [accessed 20 March 2013]
- Connell J. 2006. Medical tourism: Sea, sun, sand and surgery, *Tourism Management* 27, pg. 1093–1100.
- Deardorff, A.V. 2005. *How Robust is Comparative Advantage?* RSIE Discussion Paper # 537, University of Michigan, Michigan, USA

Deloitte 2008 b. *Survey of Health Care Consumers*, Executive Summary, Deloitte Center for Health Solutions , Washington, USA

Deloitte 2008a. *Medical Tourism: The Asian Chapter*, Deloitte Washington, USA

DeNavas, C., Proctor, B. D. and Smith, J. C. 2008. U.S. Census Bureau *Income Poverty and Health Insurance Coverage in the United States: 2008*, Current Population Reports, P60-236, Washington D. C., USA

Economist .2008. *Heading for the emergency room, Reforming American health care*. Retrieved from: www.economist.com/world/unitedstates/ [accessed 20 March 2013]

Economist. 2009. After the gold rush, Briefing National Health Service, pp. 27-29

Economist. 2010. *Operation shopping, Medical tourism*. Retrieved from: www.economist.com [accessed 20 March 2013]

Edelheit, J. 2009. The Effects of the World Economic Recession on Medical Tourism, *Medical Tourism Magazine*, 9, 22-24.

Ehrbeck, T., Guevara, C., Mango, P.D. (2008). *Mapping the Market for Medical Travel*, Health Care, The McKinsey Quarterly, USA

Gerl, R., Boscher, L., Mainil, T. and Kunhardt, H. 2009. European Competence Centres for Health & Medical Tourism, *Medical Tourism Magazine*

Herrick, D. M. 2007. *Medical Tourism: Global Competition in Health Care*, NCPA Policy Report No. 304. National Center for Policy Analysis, USA

Horowitz, M.D., Rosensweig, J.A. and Jones, C.A. 2007. Medical Tourism: Globalization of the Healthcare Marketplace. *MedGenMed.*;9(4):33.

Hungarian Central Statistical Office (2010d. 4.5.8. The main indicators of Hungarians travelling abroad, by main motivation of travel. Retrieved from: www.ksh.hu [accessed 20 March 2013]

Hungarian Central Statistical Office. 2010a. *Hungary in Figures 2009*. Retrieved from: www.ksh.hu [accessed 20 March 2013]

Hungarian Central Statistical Office. 2010c. 4.5.4. *The main indicators of foreign visitors in Hungary by main motivation of travel*. Retrieved from: www.ksh.hu [accessed 20 March 2013]

Senate H.2006. *The Globalization of Health Care: Can Medical Tourism Reduce Health Care Costs?* Hearing before the Special Committee on Aging United States Senate, Serial No. 109- 26

***THE DEGREE OF AGREEMENT BETWEEN
OWNERS AND HOTEL MANAGERS IN HR
ISSUES: THE LUXURY HOTELS IN ATTICA AS
A CASE STUDY***

Dimitrios Laloumis

TEI of Athens, Greece

Konstantinos Marinakos

TEI of Athens, Greece

H.M. Saad

Alexandria University, Egypt

ABSTRACT

General Manager (GM) plays a key role in the operation and efficiency of a hotel business, but the constantly changing conditions of competition between businesses and intense changes in their operation and organization often lead to differences of opinion between hotel owners and / and managers through hotel and GM hotel management (HMC) contracts and / or reduced autonomy of decision makers in the key administrative functions of the hotel business.

In many hotel units GM is an employee of the business in which the operator or owner of the operator or the owner and sometimes both parties is employed. In the present survey, the degree of disagreement between Hotel Owners (OH) and

General Managers, as well as between GM Hotels and GM Hotels with Hotel Management Contract (HMC) or Hotel Chains, is being investigated based on the high class hotels in Attica in Greece.

Keywords: hotel management, decision making, degree of agreement, operations, human resources

1. INTRODUCTION

Many researchers have highlighted with their studies that the role of CMs is fundamental to the success of a hotel (Mayock 2012, Woods et al., 1998). At the same time, many modern Hotel Owners do not manage to have full control over their business, although they are officially responsible for their hotel, they can freely, based on their managerial right, supervise all their parts of their business and control all the financial and accounting statements that reflect the economic performance of the company (Mintzberg 1975; Morey and Dittman 2003). General Managers, on the other hand, are responsible for running the business and are apologized to hotel owners or to higher-ranking HMCs or hotel chains (Corgel, Mandelbaum and Woodworth 2011).

Given the structure and complexity of the hotel's operation, GM's power to make key ownership decisions depends largely on the level of autonomy that is provided to it. So far, we've seen some studies on the extent of GM's autonomy or the effect of restrictions on their power. More simply, autonomy is the extent to which one can make important decisions without the consent of others (Brock 2003).

The reason for this research is the dramatic changes in ownership and management structures in the hotel industry over the last thirty years (Slattery 2012). In many hotel facilities, GM manages issues relating to ownership and the overall operation of the business according to the owner or operator's specifications and in line with the strategic objectives of the business.

2. LITERATURE REVIEW

Many studies have shown that the disagreement between hotel owners (HOs) and general managers (GMs) and autonomy may vary across different functional areas of a hotel (Vachani 1991), understanding that autonomy requires consideration of the different functional roles GMs can play and whether a hotel owner would like to limit GM's autonomy in these areas.

The researchers have allocated the responsibilities of GMs to five key areas: strategy, operations, marketing, human resources and finances (Aldehayyat 2011, Harper, Caroline, Wilson, 2005q Ladkin 2002, Nebel and Ghei 1993, Nebel, Lee and Vidakovic 1995; O'Neill 2000, Phillips 2000). Therefore, we consider that the degree of disagreement or agreement between the two parties (HO & GM) and the granting of autonomy to decision-making should be considered in these five dimensions. Particularly :

Regarding operation, apparently GM is the person who is primarily responsible for them at a hotel (Ladkin 1999), but must at all times follow and implement the operational standards and procedures (Lenehan 2000). These operations are enforced either by the owner or by HMC (O'Neill and Mattila 2010, O'Neill and Xiao 2006), but this obviously does not apply to independent hotels (Jones and Lockwood 2004).

Regarding the human resources dimension that we are focusing on in the present study, if these are HMCs, these companies have specific human resources practices, and GM is extensively engaged in human resource management issues, and there is rarely a conflict of views with managers. In fact, human resources management issues are regularly reported as the most worrying both for GM and general executives (Enz 2001, 2009). Even if it is a hotel chain that defines strategic human resources management practices, and even if employee selection, training and development processes are often subject to company policies, most of the staff are recruited and trained (Maxwell and Watson 2006). Independent hotels are, in the meantime, solely responsible for their own human resources issues, although this is an area where owners are known to be very often involved (Guilding 2006, Nolan 2002).

In the field of marketing, most HMC or hotel chain companies maintain organized marketing segments that GMs rarely interfere with and set signal standards. In this context, GMs have limited marketing responsibilities and are primarily responsible for achieving performance targets. On the other hand, independent hotels may have some similar choices through partnerships and marketing consortia to acquire some of the distribution benefits usually associated with chain-linked hotels (Holverson & Frederic, 2006). In this case, GM's autonomy over marketing decisions may be less restricted in these hotels due to the presence of fewer official policies and of course reduced and disagreement with landlords because marketing is an area that seldom intervenes.

With regard to economic decisions, due to the critical nature of revenue and expenditure management, as well as financing and accounting for hotel units (Singh and Schmidgall 2005), we consider that directors exercise considerable control over this area. GMs are often responsible for making decisions about how to achieve specific economic goals (Harris & Marco, 2001), but the breadth of decisions does not necessarily extend to strategic and critical hotel financial decisions. Given the critical nature of the financial results from the owner's point of view, it is likely that the limitations of autonomy will be greater in economic matters than in relation to the functions, HR and marketing responsibilities discussed above.

Finally, in terms of strategic planning, studies have been reported on whether hotel owners (HO) are solely responsible for strategic planning (Olsen 1991) or whether GMs are involved in strategic decisions (Gilbert & Yvonne, 1997, Hodari and Roper 2009). It seems that GM in HMC-operated hotels have limited participation in the strategy, as they are subject to the strategic choices of their parent company and are therefore not free to follow their own decisions (Ramanathan 2012). On the other hand, as independent hotels do not have a corporate level of dedicated and formal structures for creating or implementing strategies, they are likely to rely more on GM for strategic decisions.

In addition to the above, a number of factors that partly depend on the autonomy of GM's decision-making and the degree of agreement between HO and GM, such as:

A key factor is the ownership and management structure of the hotel: that is, the independent hotel or relationship with an HMC company - greatly affects the size of GM's responsibilities and hence the autonomy and / or the degree of disagreement with the owners - managers. The independent hotels we look at in our primary survey are not linked to any brand, chain or co-operation with one of the independent management companies operating both non-branded and branded hotels on behalf of the owners. Because independent hotels are largely free to operate with less restrictive restrictions, GM must have relatively high levels of freedom to manage their hotels. Of course, even in independent hotels, if the owner is not GM and GM, we would not expect the owners to be completely inactive in managing their assets (Birdir 2002).

Another factor is the size of the business: researchers have long understood that, as the size of the organization grows, communication, coordination and social control are becoming more difficult (Child 1972, Khandwalla 1972). Indeed, one reason why hotels are increasingly operating under management contracts (HMC) is the increasing complexity and competitiveness of the industry (Morrison and Conway 2007). Size increases complexity, which can create more incentives for hotel owners (HOs) to limit management autonomy to GM or to come up with a more confrontational view. This in turn increases rigidity as players redistribute resources to support control functions and rely on increasingly bureaucratic processes rather than more ad hoc methods. As a result, larger corporations are often conducting administrative controls through standardized and more frequent communications to systematize the information needed for coordination and control (Bruns and Waterhouse 1975).

Last but not least, human capital is also the focus of research in this analysis: for GM, knowledge, skills and competencies can be a source of bargaining power, but it is also reasonable that a hotel owner (HO) will give more power to a trained, experienced GM. Also, a high level of human capital can allow a GM to gain more autonomy and this can enable him to work more efficiently for the interests of the hotel owner or manager of a hotel unit (Jensen and Meckling 1976).

3. RESEARCH METHODOLOGY

As we can see from the above theoretical approach, a single and general measure would be difficult to identify to reflect the nature of GM's autonomy in a hotel and its degree of agreement or not with the owners.

For this reason, we are obliged to formulate some research cases with an emphasis on business operations, human resources and economic strategic issues.

Basic Primary Hypothesis: General Managers (GMs) have a higher degree of decision autonomy and a lesser dimension of opinion with hotel owners on business, commercial and human resources than on economic and strategic issues.

3.1 Sample of the research

The sample selected was 316 high category hotels (over 3 stars) in the Prefecture of Attica, and with the help of a structured questionnaire, we collected data from 115 hotels addressed to either the Owner / Managing Director of the hotel or the General Manager. According to the questionnaires collected, which were identical to the reference to the recipient, there were no significant differences in the response rate of the two subjects of the survey (HO & GM). The percentage of participation in the sample was of the order of 36%, which is considered quite satisfactory for the type of research.

3.2 Variable and Statistical Criteria of Research

As an independent variable we used "the type of relationship with the hotel" (Owner/Administrator or General Manager). Participants were asked to state whether they are Owners / Managers (GM) or General Managers (GM). Thus, the first case was the basic case that took the value 0 and the second case was set equal to 1. In this context, the Owners / Administrators accounted for 44% of the sample.

Table 1
Summary Statistics (N = 115).

	M	SD	1	2	3	4	5	6	7	8	9
1 Experience	2.68	1.05	—								
2 Education	2.09	0.76	-.13	—							
3 Number of rooms	284	355	-.16	.01	—						
4 Independent versus	0.44	0.50	-.16	.04	.42	—					
5 Operations autonomy	3.76	1.05	.29	-.04	-.28	-.45	(.80)				
6 Marketing autonomy	4.18	1.10	.21	-.01	-.21	-.37	.75	(.92)			
7 Human resource	4.04	1.10	.17	.03	-.23	-.36	.75	.85	(.90)		
8 Financial autonomy	3.47	1.06	.11	.06	-.08	-.08	.68	.65	.65	(.90)	
9 Strategic autonomy	3.94	1.1	.05	.03	-.08	.01	.55	.65	.70	.72	(.9
10 Overall autonomy	3.88	0.9	.19	.02	-.20	-.28	.85	.90	.91	.85	.8

Note. HO = hotel owners, Correlations of .18 or greater are significant at $p < .05$. For Independent versus HO, *Independent* = 0 and GM = 1. The value for number of rooms was log-transformed before any subsequent analyses. The mean and standard deviation reflect the raw value, but the correlations and all further analyses are based on the log-transformed value. Experience and education were categorical variables. For experience: 1 = less than five years; 2 = six to ten years; 3 = eleven to twenty years; 4 = twenty-one to thirty years; 5 = greater than thirty years. For education: 1 = less than a bachelor's degree; 2 = bachelor's degree; 3 = graduate degree. Coefficient alphas are reported in parentheses on the main diagonal when appropriate.

The size of the hotel, measured by the number of rooms, ranged from 14 to 1,230 (average = 180, M = 284, SD = 355). For all analyzes we used the log-transformation of the number of rooms to reduce high leverage and make the resulting error more normally distributed. We also noted that Hotel Owners / Managers were considerably less than GMs, as the average number of rooms for hotels managed by owners was 152 (median = 180, SD = 124) compared to 450 for Hotels operated by General Manager (median = 305, SD = 467).

Human capital was measured by asking respondents the level of experience and education. Both were collected as categorical variables, with five categories for experience and three for education.

Decision-making autonomy: Owners / Managers and Directors-General were asked to assess their influence on decisions related to the five areas of interest: strategy, operations, marketing, human resources and finance using four

questions for each. Ratings are completed on a Likert-type scale, ranging from 1, "Company-Level Decisions" ("From Owner" for Independent Hotels) to 5, "You Make The Decision". The alphas factor for all other measures was equal to or greater than .90.

3.3 Results

To test the assumptions, we used a combination of structural equations modeling, t test. We found that, in general, GM reported more autonomy and a lesser degree of disagreement than the neutral (middle) point of the scale (ie all media were significantly larger than 3.0 in $p < .0001$), arguing that GMs generally have significant autonomy in place.

Nevertheless, levels of autonomy varied mainly among the respondents (with all standard deviations greater than 1). In each case, based on the measurements, there is a greater degree of autonomy in functions, marketing and human factor, and the data partially support the Research Hypothesis . In particular, the results show that autonomy of operations, marketing autonomy and autonomy of human resources are greater than their financial autonomy ($p < .001$ for businesses and $p < .0001$ for marketing and human resources).

However, strategic autonomy was higher than the case. Only marketing autonomy was significantly greater than strategic autonomy ($p < .01$). Also, unlike expectations, business autonomy was actually lower than strategic autonomy (mean difference of 0.18, $p < .05$).

Table 2 Comparison of Autonomy across Dimensions and Governance Structures

Comparison (Variable 1 compared with Variable 2)	Mean of Variable 1	Mean of Variable 2	Difference	Significance
Comparison of autonomy dimensions				
--Operations autonomy versus marketing autonomy	3.76	4.18	-0.42	p < .0001
--Operations autonomy versus human resource autonomy	3.76	4.04	-0.28	p < .0001
--Operations autonomy versus financial autonomy	3.76	3.47	0.29	p < .001
--Operations autonomy versus strategic autonomy	3.76	3.99	-0.18	p < .05
--Marketing autonomy versus human resource autonomy	4.18	4.04	0.14	p < .01
Marketing autonomy versus financial autonomy	4.18	3.47	0.71	p < .0001
Marketing autonomy versus strategic autonomy	4.18	3.94	0.24	p < .01
Human resource autonomy versus financial autonomy	4.04	3.47	0.57	p < .0001
Human resource autonomy versus strategic autonomy	4.04	3.94	0.10	p = .12
Financial autonomy versus strategic autonomy	3.47	3.94	-0.47	p < .001
Comparison of HO (Variable 1) to GM (Variable 2)				
Operations autonomy	4.17	3.24	0.93	p < .0001
Marketing autonomy	4.54	3.73	0.81	p < .0001
Human resources autonomy	4.38	3.60	0.78	p < .0001
Financial autonomy	3.54	3.38	0.17	p = .21
Strategic autonomy	3.94	3.95	-0.01	p = .52
Overall autonomy	4.11	3.58	0.54	p < .001

Note. HO=hotel Owners.GM=General Manager
 All significance tests are one-tailed.
 a. Indicates that a positive difference was hypothesized.

Also, some other interesting, non-hypothetical results emerged. We expected relative levels of autonomy for business, marketing and human resources. What we found, however, were significant differences in the average level of autonomy in these three dimensions. Functional autonomy was the lowest of three (with differences in meanings significantly in $p < .0001$), while marketing autonomy was the highest (statistically higher than the autonomy of human resources at $p < .01$).

It was also expected that levels of economic and strategic autonomy would be similar, but instead considered that economic autonomy was significantly lower ($p < .0001$) than that of the strategy. Overall, examining the means in the five

dimensions of autonomy revealed that there are more differences between the levels of autonomy provided in the different functional areas than originally assumed.

4. CONCLUSION

As we predicted, we found that GM in Hotels Hotels or HMC Company Agreements have lower autonomy in GM's operations, marketing, and human resources management in hotels managed by the owners themselves. However, we did not find that the same applies to strategy and funding. This finding may require a revision of the view that hotels managed by the owners themselves do not have strategic planning practices.

We think that the Directors-General prefer to continue to be more involved in economic and strategic issues, as these are key added-value functions that they can provide.

Individuals seeking to become CMs can benefit from focusing on traditional areas of business, marketing and HR, where hotel owners and HMCs expect their GMs to have a comparative advantage and excel, so they will there is also a greater degree of agreement.

We do not propose that funding and strategy are insignificant to the hotel or career of CMs (especially because the strategy seems to be relevant) but only that skills in these areas may not be the decisive factor in achieving a General Manager. Those who seek to become GMs may want to consider whether their careers will bring them to hotels managed by their own owners or HMC hotels. GMs who work for HMCs or who feel that they can work in HMC-based hotels are also encouraged to obtain advanced grades if they also want to improve the chances of autonomy and a greater degree of agreement with the owners.

REFERENCES

- Aldehayyat, J. S. 2011. Organisational characteristics and the practice of strategic planning in Jordanian hotels. *International Journal of Hospitality Management* 30 (1): 192-99.
- Birdir, K. 2002. General manager turnover and root causes. *International Journal of Contemporary Hospitality Management* 14 (1): 43-47.
- Brock, D. M. 2003. Autonomy of individuals and organizations: Towards a strategy research agenda. *International Journal of Business and Economics* 2 (1): 57-73.
- Bruns, W. J., Jr., and J. H. Waterhouse. 1975. Budgetary control and organization structure. *Journal of Accounting Research* 13 (2): 177-203.
- Child, J. 1972. Organizational structure, environment and performance: The role of strategic choice. *Sociology* 6 (1): 1-22.
- Corgel, J. B., Robert M., and R. M. Woodworth. 2011. *Hospitality property ownership: Where you fit in*. In *The Cornell school of hotel administration on hospitality: Cutting edge thinking and practice*, ed. Michael C. Sturman, Jack B. Corgel, and Rohit Verma. Hoboken: John Wiley & Sons.
- Enz, C. A. 2009. Human resource management a troubling issue for the global hotel industry. *Cornell Hospitality Quarterly* 50 (4): 578-83.
- Guilding, C. 2006. *Investment appraisal issues arising in hotels governed by a management contract*. In *Accounting and financial management. Developments in the international hospitality industry*, ed. Peter Harris and Marco Mongiello, 400-22. Oxford: Butterworth-Heinemann.
- Harper, S., Caroline B., and Wilson I. 2005. Qualifications: A fast-track to hotel general manager? *International Journal of Contemporary Hospitality Management* 17 (1): 51-64.
- Hodari, D., and A. Roper. 2009. *Contextual influences on the role of strategy tools within an international hotel firm*. Paper presented at EuroCHRIE, Helsinki, Finland.

Jensen, M. C., and W. H. Meckling. 1976. Theory of the firm: Managerial behavior, agency costs and ownership structure. *Journal of Financial Economics* 3 (4): 305-60.

Jones, P., and A. Lockwood. 2004. *The management of hotel operations*. London: Thomson Learning.

Khandwalla, P. N. 1972. The effect of different types of competition on the use of management controls. *Journal of Accounting Research* 10 (2): 275-85.

Ladkin, A. 2002. Career analysis: A case study of hotel general managers in Australia. *Tourism Management* 23 (4): 379-88. Lawrence, P. R., and J. W. Lorsch. 1967. Differentiation and integration in complex organizations. *Administrative Science Quarterly* 12 (1): 1-47.

Lenehan, T. 2000. A study of management practices and competences within effective organisations in the Irish tourism industry. *Service Industries Journal* 20 (3): 19-42.

Maxwell, G. A., and S. Watson. 2006. Perspectives on line managers in human resource management: Hilton international's UK hotels. *The International Journal of Human Resource Management* 17 (6): 1152-70.

Mayock, P. 2012. *Brands vs. Owners: Who knows best?* Hotel News Now, April 2. <http://www.hotelnewsnow.com/articles.aspx/7876/Brands-vs-owners-Who-knows-best?> (accessed January 24, 2014).

Mintzberg, H. 1975. The manager's job: Folklore and fact. *Harvard Business Review* 53 (4): 49-61.

Morey, R. C., and D. A. Dittman. 2003. Evaluating a hotel GM's performance: A case study in benchmarking. *The Cornell Hotel and Restaurant Administration Quarterly* 44 (5-6): 53-59.

Morrison, A., and F. Conway. 2007. The status of the small hotel firm. *Service Industries Journal* 27 (1): 47-58.

Nebel, E. C., and A. Ghei. 1993. A conceptual framework of the hotel general manager's job. *Journal of Hospitality & Tourism Research* 16 (3): 27-38.

- Nebel, E. C., J.-S. Lee, and B. Vidakovic. 1995. Hotel general manager career paths in the United States. *International Journal of Hospitality Management* 14 (3): 245-60.
- Nolan, C. 2002. Human resource development in the Irish hotel industry: The case of the small firm. *Journal of European Industrial Training* 26 (2-3-4): 88-99.
- Olsen, M. D. 1991. Structural changes: The international hospitality industry and firm. *International Journal of Contemporary Hospitality Management* 3 (4): 21-24.
- O'Neill, J. W. 2000. Strategic directions of hotel industry expectations. *Hospitality Review* 18 (2): 51-60.
- O'Neill, J. W., and A. S. Mattila. 2010. Hotel brand strategy. *Cornell Hospitality Quarterly* 51 (1): 27-34. doi:10.1177/1938965509352286
- O'Neill, J. W., and Q. Xiao. 2006. The role of brand affiliation in hotel market value. *The Cornell Hotel and Restaurant Administration Quarterly* 47 (3): 210-23.
- Phillips, P. A. 2000. The strategic planning/finance interface: Does sophistication really matter? *Management Decision* 38 (8): 541-49.
- Ramanathan, R. 2012. An exploratory study of marketing, physical and people related performance criteria in hotels. *International Journal of Contemporary Hospitality Management* 24 (1): 44-61.
- Singh, A. J., and R. S. Schmidgall. 2005. *Future events and their impact on financial management in the U.S. lodging industry*
- Slattery, P. 2012. *The economic ascent of the hotel business*. Oxford: Goodfellow.
- Vachani, S. 1991. Distinguishing between related and unrelated international geographic diversification: A comprehensive measure of global diversification. *Journal of International Business Studies* 22 (2): 307-22.
- Woods, R. H., D. G. Rutherford, R. Schmidgall, and M. Sciarini. 1998. Hotel general managers. *The Cornell Hotel and Restaurant Administration Quarterly* 39 (6): 38-44.

