-Get beginning and sutabinability picture

-Bringing the idea of sustainable tourism development from theory to reality is difficult

Why? Economics of tourism

Destination Development: the strategic application of planning development and marketing resources to enhance a location to a desired destination for travellers, and as a place to live for the host community)

There are two key elements to consider when planning for sustainable tourism

Competitiveness: a destination’s ability to compete effectively and profitably in the tourism market place

Sustainability: the ability to maintain the quality of its physical social cultured and enviro resources while competing in the market

Tourism is one the fastest growing economic sectors

-Brings with it greater competition emergence of new destinations, rapid and affordable modes of transport, new marketing strategies and tools, emphasis on quality

-idea of friction-further away too expensive

-The quest for competitive advantage: to grow the tourism pie and attract the biggest slice

-Rationale establishing a position of sustainable advantage over rival destinations

-Goals: grow, outwit, outsmart, survive..

-Competitiveness: A destination’s overall performance vis-a-vis other destinations

Model on idea of comp.: in notebook

-Destination competitiveness should also be associated with the economic prosperity of residents of a country

-Criticial measures of destination competitiveness:

-Economic competitiveness has the infrastructure and supporting services to make tourism work

-Political competitiveness: the political strength and stability of a destination

-Sociocultural competiveness: destination has a sociocultural appeal (official for attracting tourists)

-Technological competitveness : technological infrastructure for tourism and marketing

-Environmental competiveness: must acknowledge the full cost of tourism in practical terms, slowly gaining importance in competitive destination concerns

\On the tip side of the coin, we should also have a sustainable destination competitiveness (rise in sustainable and eco-tourism niche market)

-Critical measures of destination competitiveness:

-Economic sustainability: tourism of benefit to many, not a few: utilisation of local labour, job security, wages, salary, benefits

-Political sustainability: consensus on sustainability issues and priorities

-Sociocultural sustainability, address sociocultural impacts of tourism: involve loal community

-environmental sustainability: protection and conserve of natural environments

-Sustainable tourism development recognises the importance of both environtmal and economic priorities

-So we need to have both a competiive and a sustainable tourism destination

-How do we go about doing this? Are these congruent?

-Do we put the environment first? But does this mean that we will limit competitiveness?

-Is it possible to have a competitive but sustainable destination?

-Sustainable is not just about controlling tourism but also encouraging the development of appropriate forms of tourism

-Today we will focus on the Detination Competiiveness and Sustainability Model by Ritchie and Crouch

Model in notes
-Comparative Advantage: (Resource endowments) The competitive strengths,which are primarily due to the resource

endowments which have been accorded by nature as well as the

historical and economic evolution/ development of the destination
-Factors of comparative advantage:

-Human resources: (availability, skills, costs, and work ethic of destination managers

and employees)

–Physical resources (geographical features)

–Knowledge resources (related to hotel management, engineering, planning,

marketing 􀀴 LDCs import this)

––Captial resources - investment

-Infrastructure and tourism superstructure – Additonal assets added for basic infrastructure which are visitor -oriented

–Historical and cultural resources

–Size of economy (great economies of scale)

– Resource augmentation and depletion (protection and renewal of

resources)

A Model of Destination Competitiveness and Sustainability

•Competitive Advantages (resource deployment): The competitive

advantages which are primarily due to the skill, efficiency, and

effectiveness with which existing resources are being utilized by those

responsible for destination policy, strategy, and management

•Modes of deployment: promotion, regulation, presentation, planning, montiroing , meaintenance, coordination, enhancement and organization of tourism resources

•Discussed next class…

•Also need to consider the role of domestic tourism

–Domestic tourism receipts amount 5.5. x international tourism receipts

-Strong domestic demiand limits outbound tourism and improves tourism climate locally and regionally –in terms of profitability

–
A Model of Destination Competitiveness and Sustainability

•Global (Macro) Environment: Those factors in the global,

economic, political, technological, cultural, and social environment

over which the destination has little or no control, but which influence

the competitiveness and well-being of the destination in a significant

way

•Tourism is an open system (no one group person organization controls tourism)

•Macroenvironmental features grouped into six features:

–Economy

–technologys (that may influence)

–ecology (climate change, carbon tax)

–political and legal developments (war, economic sanctments)

–Sociocultural issues (consumption patterns, fads)

–Changing demographic environment (how tastes change over time)

Competitive micro environment: Those behaviours of the present or potential visitor market and collaborating and competing firms, which msut be idenfitifed and understood and adapted to if the destiatnion is to offere the critical mass of experiences that will attract a sufficient number of appropriate visitors so as to make the destination profitable and to attract a sufficient number of appropriate visitors

-A destination’s microenvironment made up of organizations, influences and forces that lie within the destinations immediate arena of tourism activities and competition

-The microenvironment occupies most of a destination

manager’s time because of the immediate implications

and impacts of tourism development from a competitive

and sustainability perspective

look up graphs
t
