Lecture 5

Destination Management Organizations:

-introduction, destination management organizations, best practice

Where are we now?

-what are our main goals as a destination?

-What values are dear to us?

-multiple stakeholders, multiple interests, special interests groups to come together for some sort of concensus

Historicaly, DMO’s viewed as destination marketing organizations

-In many cases, marketing remains an important component of DMO’s

-However, with the complexity of tourism the role of a DMO has shifted to include other activities that are important to the success of tourism in a destination

-Read: to help balance competitiveness and sustainability

(more and more realizing the people responsible for this is those who make up destination management)

-The World Toruism Organization (2004) defines DMO’s as the organization responsible for the mangemnt and/or marketing of destinations and generally fall into * *

-National Tourism authorities or organisations, responsible for management and marketing of tourism at a national level

-Regional provincial or state DMO’s responsible for the management and/or marketing of tourism in a geographic region defined for that purpose, sometimes but not always an administrative or local government region such as a country, state or province and

-Local dmo’s responsible for the management and/or marketing of tourism based on a smaller geographic area or city/town-

-DMO organizational structures vary:

-Government department or a division of a government department

-A quasi-governmental organization such as a crown/government corporation

-A joint public/private agency

-A not-for-profit membership-based organization

-Private organizations

Match the acronym to the organization

CTC: Canadian tourism commission

OTMPC: Ontario Tourism Marketing Partnership Corporation

SOTO: Southern Ontario Tourism Organizations

ORHMA: Ontario Restaurant, Hotel, Motel Association

TIAC: Tourism Industry Association of Canada

Industry: Ontario Restaurants, Hotael and motel associations, tourism lobby groups, tourism industry association of Canada

-public: bruce couty tourism: tourism kitcheners

-Quasi-public: Southern Ontario tourism org.

Private: St. Jacob’s country

DMO funding varies also:

-Government allocation of public funds

-Specific tourism taxes or levies such as hotel/room taxes, user fees, allocations from gambling and lotteries

-Membership feeds paid by tourism orgs., sponsorship, and advertising in destination promotional activities

-Commissions for bookings and sales

-Commercial/retail sales at visitor centres

-In-kind contributions to host travel writers and meeting planners

-The Worlds most well funded DMO? Las Vegas: Receives special funding circumstances because dramatic revenues are raised from hotel and gambling taxes

-Morrison, Bruen and Anderson (1998), single out five primary functions of a DMO:

-An economic driver generating new income, employment and teaxes contributing to a more diversified local economy:

-A “community marketer” communicating the most appropriate destination image, attractions and facilities to selected visitor markets,

-An “industry coordinator” providing a clear focus and encouraging less industry fragmentation so as to share in the gorwing benefits of tourism

-A “quasi-public representative” adding legitimacy for the indtury and protection to individual and group visitors; and

-A ‘builder of community pride’ by enhancing quality of life and acting as the chief ‘flag carrier’ for residents and visitors alike

-The role of a DMO, it is suggested that DMO activities may be organized into two significant functions:

-External destination marketing

-Internal Destination Development

-World Tourism organization survey of destination management organisations report (april 2004)

-The first global survey of destination management and marketing organisations (dmos)

· *

-550 plus Dmo’s approached in 33 countries

-mix of NTO/NTA, regional/provincial, city and resort

-Data was collected largely through an online survey tool

-just under 44% response rate

· get chart from notes*

(At a national level- gov. responsible, regional and city- public and private partnerships or non-profit

The tourism structure in my country

get chart in notes
-how well tourism works- take away Dmo would probably be struggling

-At regional/city or local level, some cases work very badly

Agree strongly + 2

Agree +1

Neither agree nor disagree 0

Disagree slightly –1

Disagree strongly –2

Get chart in notes
-more agreement when it came to regional and city

-interesting because gov. runs tourism by in large

-gives us a sense on how they feel related towards certain issues in tourism

Best practise characteristic UNWTO Survey of DMO’s
-Almost all the organizations supported a continuing role for the public sector in destination management and marketing, but the most strongly endorsed view was that

“A public private partnership is the best way to promote and organise destinations”

-Coordinating tourism stakeholders appears to be the core competency performed by the DMO in achieving success in the various dimensions of internal destination management

Get chart
-comes to internal management you are responsible for quality visitor, information research, crisis man. , human resource dev. , resource dev., managing tourism stakeholders, one of the most essential things is coordinating the wants and needs of all the stakeholders

-2006: The World Tourism Organization gave the UNWTO, SBEST certification of excellence to six tourism governance organsations (Dmo’s to give)

The certification recognizes best practices in tourism governance

-Blackstone River Valley (USA)

-State of tobasco (Mexico)

-San Mar

· get notes*

Divide into 4 groups:

-Each group responsible for a 10-15 minute in class presentation on Thrusday on one of the following 4 cerfiticate winners:

-Blackstone Valley tourism council (rhode island, usa)

-KwaZulu-Natal Durban (South Africa)

-City of Valenica

2. how dmo set up- quasi, private

3. in your opinion what makes them excellent in terms of best practice

-set of notes of what you are going to be presenting.

-indicators and measures

-powerpoint.

www.cancun.info/ing/index.isp

