

JCU ePrints

This file is part of the following reference:

Rocharungsat, Pimrawee (2005)
Community-based tourism: perspectives and future possibilities. PhD thesis, James Cook University.

Access to this file is available from:

<http://eprints.jcu.edu.au/1323>

**COMMUNITY-BASED TOURISM: PERSPECTIVES AND FUTURE
POSSIBILITIES**

Thesis submitted by

Pimrawee Rocharungsat

BA, Chulalongkorn University, Bangkok, Thailand

MS in Hospitality and Tourism, University of Wisconsin-Stout, USA

in February, 2005

for the degree of Doctor of Philosophy

in the School of Business, Tourism Program at

James Cook University

STATEMENT OF ACCESS

I, the undersigned, the author of this thesis, understand that James Cook University will make it available for use within the University Library, and via the Australian Digital Theses network, for use elsewhere. I understand that, as an unpublished work, a thesis has significant protection under the Copyright Act. All users consulting this thesis will have to sign the following statement:

“In consulting this thesis I agree not to copy or closely paraphrase it in whole or in part without the written consent of the author; and to make proper written acknowledgement for any assistance which I have obtained from it.”

Beyond this, I do not wish to place any restriction on access to this thesis.

(Signature)

(Date)

DECLARATION

I declare that this thesis is my own work and has not been submitted in any form for another degree or diploma at any university or other institution of tertiary education. Information derived from the published or unpublished work of others has been acknowledged in the text and a list of references given.

(Signature)

(Date)

ELECTRONIC COPY

I, the undersigned, the author of this work, declare that the electronic copy of this thesis provided to the James Cook University Library is an accurate copy of the print thesis submitted, within the limits of the technology available.

(Signature)

(Date)

STATEMENT ON THE CONTRIBUTION OF OTHERS

This research was financially supported by Rajabhat Petchaburi University (Thailand) for the researcher's tuition fee and expenses while at James Cook University; The Doctoral Research Scheme scholarship in 2003 and FLBCA Internal Research Grants in 2004 (From the Faculty of Law, Business and the Creative Arts) for the research data collection.

This thesis is also the product of help and collaboration from the respondents in all the four studies; friends and helpful coordinators in Malaysia (APECO 2003 organiser), Thailand (at Koh Pratong and Mae Kampong) and Indonesia (Desa Wirun and Seloliman).

The person who has given much contribution to this thesis is my supervisor, Prof. Philip Pearce. Without his encouragement, effort and editorial skills, it may take longer to write this thesis.

DECLARATION ON ETHICS

The research presented and reported in this thesis was conducted within the guidelines for research ethics outlined in the *National Statement on Ethics Conduct in Research Involving Human* (1999), the *Joint NHMRC/AVCC Statement and Guidelines on Research Practice* (1997), the *James Cook University Policy on Experimentation Ethics. Standard Practices and Guidelines* (2001), and the *James Cook University Statement and Guidelines on Research Practice* (2001). The proposed research methodology received clearance from the James Cook University Experimentation Ethics Review Committee (approval number: H1438 and H1562).

(Signature)

(Date)

ACKNOWLEDGEMENTS

This is the hardest section to write because along the three years and one month journey of my PhD study life at James Cook University, there are so many people who involve and being a part of my life and my thesis. I then would like to express my gratitude and appreciation to them in this page.

To my supervisor, Prof. Philip Pearce, who has devoted his valuable advice all through the years and his patience and confidence in my work;

To Robyn Yesberg and Anne Sharp who are always there when I need help and suggestions, they always suggest me with their smile;

To all staff in the Tourism Program and the School of Business and the Faculty who are helpful and supportive (Prof. Sandra, Elaine, Katherine, Pierre, Laurie, Gianna, Alastair, Danielle, Carmel, Sue, and others) and the facilities that help me write my thesis more comfortably;

To people who helped me during my data collection in Malaysia, Thailand and Indonesia (especially to Erna, Chipto, Sally, Metta, Filmon, Falcia, Citra, , Pho, Alta, NGO staff at PPLH, Head of Mae Kampong Village and his wife, Khun Ae and her father at Koh Pratong, Desa Wirun Administrative Office);

To all my international friends at Tourism Building from the year 2002 until now, thanks for sharing your smile, stories, laughter, encouragement and party (Chiemi, Aram, Erna, Lui, Wata, Anoma, John, Ice, Frieda, Sally, Tito, Arnie, Sue, Claire, Isabel, Raphael, Henry, Mitsu, Shuyen, Allison, Ali, Matt, Dean, Kay, Laura, Jescinta, Daniel, Francisco, Nui, Alf, Anna, Brian, Taku, and others);

To my Thai friends who make me feel like home (especially to Mek, Anoma, B, Ploy, Gikna, Oh and others);

To my friends/ students in Thailand and America (especially to P'Joe, P'Pla, P'Som, P'Un, P'Mod, Dough and Nancy and others);

To my previous advisor at UW-Stout, USA, Dr. Randall Upchruch who directed me here and my 'favorite teacher', Dr. Jafar Jafari for his support;

More than everything, to my beloved family back home and in America (Mom, Dad, Nong O, June and Ja).

I have learnt that 'research' could not be accomplished by only one person. Thank to you all who make my PhD comes true.

TABLE OF CONTENTS

STATEMENT OF ACCESS	i
STATEMENT OF SOURCES	ii
STATEMENT ON THE CONTRIBUTION OF OTHERS	v
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
APPENDIX LIST OF CONTENTS	xv
ABSTRACT	xvi
CHAPTER 1	
COMMUNITY-BASED TOURISM: A GENERAL OVERVIEW	1
1.1 Introduction and significance of the research	1
1.2 Why “community-based tourism development?”	4
1.3 Research in “community tourism”	9
1.3.1 Research issues	9
1.3.2 Research needs	15
1.3.3 Scholars’ debates	19
1.4 Definitional context	22
1.4.1 Community	23
1.4.2 Development	27
1.4.3 Community tourism development	30
1.4.4 Sustainability/ Sustainable tourism	31
1.4.5 Community-based tourism	38
1.5 Critique of literature on community-based tourism development	43
CHAPTER 2	
COMMUNITY-BASED TOURISM: RESEARCH QUESTIONS/ DILEMMAS/ METHODS	47
2.1 Introduction	47
2.2 Present situation and trends of communities and tourism (A focus on of developing countries)	47

2.3	Advantages and disadvantages of tourism in the community	55
2.3.1	General discussion	55
2.3.2.	Social issues	58
2.3.3	Economic issues	61
2.3.4	Environmental issues	63
2.4	The core strategies for community tourism development	64
2.4.1	Strategies	64
2.4.2	Success stories	74
2.4.3	Main stakeholders' roles	80
2.5	Research methodologies	90
2.5.1	Previous research methodologies	90
2.5.2	Research strategies	91
2.5.3	Summary of thesis methodology implemented in the studies	97
2.6	Pivotal concepts for the research	101
2.6.1	Stakeholder Management	101
2.6.2	Social Representations	103
2.6.3	Values and Attitudes	105
2.7	Connecting the literature review to the study	115
2.7.1	Research needs and justifications	116
2.7.2	Goals and study objectives	117
2.7.3	Chapter outline	118

CHAPTER 3

COMMUNITY-BASED TOURISM: THE PERSPECTIVES

	OF PROFESSIONALS	122
3.1	Introduction	122
3.2	Aims of the study	123
3.3	Methodology	123
3.4	Study results	129
3.5	Discussion	170

CHAPTER 4	
COMMUNITY-BASED TOURISM: THE PERSPECTIVES OF THREE STAKEHOLDER GROUPS	176
4.1 Introduction	176
4.2 Aims of the study	177
4.3 Methodology	177
4.4 Study results	190
4.5 Discussion	209
CHAPTER 5	
COMMUNITY-BASED TOURISM: THE PERSPECTIVES OF COMMUNITIES	223
5.1 Introduction	223
5.2 Aims of the study	224
5.3 Methodology	224
5.4 Study results	250
5.5 Discussion	273
CHAPTER 6	
CONSENSUS OF COMMUNITY-BASED TOURISM AND FUTURE POSSIBILITIES	287
6.1 Introduction	287
6.2 Aims of the study	288
6.3 Conceptual approaches	288
6.4 Study results	293
6.5 Discussion	306
6.6 Conclusion	324
CHAPTER 7	
DISCUSSION AND CONCLUSION	325
7.1 Introduction	325
7.2 Discussion	325
7.3 Implication of the study	337

7.4	Limitations of the study and suggestions for future research	342
7.5	Conclusion of the thesis	345
	REFERENCES	347

LIST OF TABLES

Table 2.1:	Examples of Steps in Community Development	67
Table 3.1:	Successful CBT Destinations	130
Table 3.2:	Positive perspectives towards CBT	132
Table 3.3:	Negative perspectives towards CBT	139
Table 3.4:	Comparison of professionals' positive and negative views of CBT	146
Table 3.5:	Professionals' views toward CBT	147
Table 3.6:	Definition of "Community"	148
Table 3.7:	Definition of "Community" provided by the respondents	149
Table 3.8:	Definition of "Development"	152
Table 3.9:	Definition of "Development" provided by the respondents	153
Table 3.10:	Professionals' rating of the Characteristics of Community-based Tourism	155
Table 3.11:	"Actor" who should take most responsibility	157
Table 3.12:	First step recommended for community-based tourism development	158
Table 3.13:	First Step Recommended: Consultancy and Support of community	159
Table 3.14:	The Second "First Step" Recommended: Clear Plan	161
Table 3.15:	Successful CBT Based on Respondents' Experiences	166
Table 3.16:	Criteria of Successful CBT Destination	167
Table 4.1:	Idealised types, mass tourism and alternative tourism	180
Table 4.2:	Respondent Profile	189
Table 4.3:	Mean Ranking of the four scenarios (Section 1 of the questionnaire)	190
Table 4.4:	Reasons for "Best CBT" from the three stakeholders	192
Table 4.5:	Agreement on statements concerning CBT (Section 1 of the questionnaire)	195
Table 4.6:	Themes describing successful community-based tourism for the three stakeholder groups	198
Table 4.7:	Criteria contrasts in viewing successful CBT	200
Table 4.8:	Willingness to pay for a CBT destination (Section 1 of the questionnaire)	200
Table 4.9:	Management characteristics which describe CBT (Section 2 of the questionnaire)	201
Table 4.10:	Actor who should take the most responsible for CBT (Section 2 of the questionnaire)	202
Table 4.11:	Ranking of the first step taken to develop CBT (Section 3 of the questionnaire)	203
Table 4.12:	Ranking of the benefit to community from CBT (Section 3 of the questionnaire)	205
Table 4.13:	Top five criteria for successful CBT from each group	213
Table 4.14:	Comparison of successful factors between CBMT and CBT	215
Table 4.15:	Ranking priority of first steps of CBT in each group	217
Table 4.16:	Ranking of the priority of values for each group	219

Table 4.17:	Conclusion of the perspectives of the three stakeholders	220
Table 5.1:	Respondent Profile	250
Table 5.2:	Ranking of the four scenarios	251
Table 5.3:	Reasons for “Best CBT” from the four communities	253
Table 5.4:	Agreement on statements about CBT	255
Table 5.5:	Desire to have CBT in the community	258
Table 5.6:	Successful Community-based tourism	260
Table 5.7:	Management characteristics describe CBT	263
Table 5.8:	Actor who should take the most responsibility for CBT	263
Table 5.9:	Ranking of the first step taken to develop CBT	264
Table 5.10:	Questions from communities before CBT development	266
Table 5.11:	Ranking of the benefit to community from CBT	269
Table 5.12:	The Top Three Steps for Community Tourism Development in each Community	281
Table 5.13:	Top Three Values Ranked from each Community	283
Table 6.1:	Most preferred scenarios	294
Table 6.2:	Detailed description of the scenarios	294
Table 6.3:	Positive and negative perspectives towards CBT (each stakeholder)	298
Table 6.4:	Influential values towards stakeholders’ perspectives	299
Table 6.5:	Characteristics of CBT	300
Table 6.6:	First steps in developing CBT (the consensus)	302
Table 6.7:	Examples of steps in developing CBT	323
Table 7.1:	Summary of the thesis content in each study	327
Table 7.2:	Consensus of stakeholders towards CBT characteristics	333
Table 7.3:	Priorities for CBT success criteria	336

LIST OF FIGURES

Figure 1.1:	The organisation of literature informing the present research	4
Figure 2.1:	Chart of the proposed research chapters	119
Figure 3.1:	Locations of successful community-based tourism destinations (based on respondent replies)	131
Figure 3.2:	A Comparison between Positive and Negative Characteristics of Community-based Tourism	147
Figure 4.1:	Destination possibilities /Source: Weaver (2000)	181
Figure 4.2:	Ranking of the best Scenario of CBT	207
Figure 4.3:	Agreement on the statements about CBT	208
Figure 4.4:	Ranking of the first steps in developing CBT	208
Figure 4.5:	Ranking of the benefits (values) of CBT	209
Figure 5.1:	Ranking of the best Scenario	270
Figure 5.2:	Agreement on the statements about CBT	271
Figure 5.3:	Ranking of the first steps in developing CBT	271
Figure 5.4:	Ranking of the benefits (values) of CBT	272
Figure 5.5:	Best CBT Scenario from each Community	274
Figure 5.6:	Communities' Expectations from CBT Development	277
Figure 5.7:	Successful CBT Criteria Emphasised in each Community	279
Figure 5.8:	Questions from Communities	282
Figure 6.1:	Conceptual frameworks of the study	292
Figure 6.2:	Best CBT from each group perspective (Social representations in each individual group of stakeholder)	296
Figure 6.3:	The general agreement of the best CBT from the four stakeholders (The broad social representations from every group)	297
Figure 6.4:	Successful criteria (Consensus from the 5 stakeholders)	303
Figure 6.5:	Questions before developing CBT- Voice of the communities	305
Figure 6.6:	Possible CBT present problems and directions for successful development	318
Figure 6.7:	Priorities of first steps in developing CBT from the consensus	322
Figure 7.1:	Coherent scenario from the consensus	331
Figure 7.2:	First Steps for CBT Development	335

APPENDIX LIST OF CONTENTS

Appendix A Definitions of “Community”	381
Appendix B Definitions of “Sustainable Tourism Development”	383
Appendix C Examples of “Sustainable Tourism Principles”	384
Appendix D Definitions of “Community-based Tourism”	385
Appendix E The Characteristics of Management Approaches	387
Appendix F List of Tourism Journals Used in Gaining the Professionals’ Names	388
Appendix G List of the developing countries from UNDP	389
Appendix H Questionnaire Study 1	392
Appendix I Questionnaire (Study 2: English/ Thai/ Indonesian Version)	394
Appendix J Questionnaire (Study 3: Thai/ Indonesian Version)	418
Appendix K Mae Kampong’s SWOT Analysis	434
Appendix L Reasons for “Best CBT” from the four communities	436
Appendix M Reasons for why respondents want and do not want tourism in the community	438
Appendix N The agreement on CBT characteristics	440
Appendix O Ethics Approval Form of Study 1	441
Appendix P Ethics Approval Form of Study 2 and 3	442

ABSTRACT

The concept of community involvement in tourism has been significant for over 20 years. The concept has also been given a priority status at every level of the tourism research agenda, as it is believed that involving the community can make tourism sustainable. The term “community-based tourism” integrates many agendas and approaches. Nevertheless, several scholars have questioned the practice of community-based tourism. They have raised a concern that community-driven tourism planning may be an unachievable ideal. The problems and limitations include such issues as conflicts within a community or with outsiders. The clarification of the community-based tourism concept is needed for the better and successful practice of future community tourism development. The primary aim of this thesis addresses the need to define and fully explore the views of multiple stakeholders concerning community-based tourism. The studies seek to establish empirical generalisations about community-based tourism and are shaped by stakeholder theory and a social representations approach as well as the considerable existing literature in this field.

Four studies specifically within a South East Asia context explored the overall topic area. **Study one** (Chapter 3), *Community-based Tourism: The perspectives of professionals*, examines professionals’ perspectives towards the community-based tourism concept. The professionals were chosen because of their executive positions and their writing on the topic. The survey explored overall attitude towards CBT, definitions of community and development, factors used to evaluate successful CBT, and expectations for future CBT development. Respondents mostly held mixed views about CBT with eleven positive themes and ten negative themes being identified. The term community was most frequently seen as a specific boundary and the web of individuals’ interactions while development was most often viewed as socio-economic transformation. Being community centred was seen as the major characteristic of CBT. Respondents cited 30 examples of successful CBT and reported six key criteria to guide development. Nine initial steps were also recommended for developing community tourism. The questionnaires in the subsequent studies were designed based in part on the results of Study one.

Study two (Chapter 4), *CBT: The perspectives of three stakeholders groups*, focused on the perspectives of diverse participants based on the stakeholder theory. The

research examined the groups of decision-maker, operator, and visitor using a self-administered questionnaire. Respondents were mainly from Thailand, Indonesia and Malaysia. The results demonstrated that the decision maker and visitor groups prefer to have highly regulated small scale tourism forms whereas operators prefer to have controlled carrying capacity but high intensity forms. All groups suggested that the best and most successful CBT should involve the community and maintain the community's benefits and life style. The visitor group emphasised cultural exchange and friendly communities. The shared management form was the most preferred although it was generally considered that the community group should take the most responsibility for CBT. Each group identifies a different first step to develop CBT. Factors that most influenced the decision makers and the visitors were their aesthetic and moral values while the operators' were more driven by moral and economic values.

Study three (Chapter 5), *CBT: The perspectives of communities*, attempted to complete the multiple stakeholder perspectives by focusing on the communities' views. The aims in this study were concerned with the communities' overall attitude and future expectation towards community-based tourism, the factors which influence their perspectives and the similarities and differences among the communities. The four communities were Desa Wirun, Indonesia and Koh Pratong, Thailand with low tourism development; and Seloliman, Indonesia and Ma Kampong, Thailand with medium levels of tourism development. The research methodology was based on the same research questionnaire as in Study two but some questions were edited and added to serve the aims of exploring the communities' understanding or social representations. The results illustrated the differences between communities of different countries especially in the best scenario for community-based tourism destinations. Therefore, the specific community's characteristics are an important influence, and shape their overall attitudes. The positive characteristics of community-based tourism that gained the highest agreement from every community were that CBT brings more money to the community' and CBT develops an opportunity for community involvement.' These dimensions were also confirmed by measuring the communities' expectations and the factors influences their perspectives. Community benefits were the main reasons for community acceptance and remain a focus of their concerns. In the negative attitudes, a consensus was achieved that community-based

tourism still has its limitations and practical problems. The communities highlighted moral and aesthetic values whereas economic value was of secondary significance.

Study 4 (Chapter 6), *Consensus of CBT and future possibilities*, establishes the consensus among all the stakeholders and portrayed community-based tourism in full for its optimal development. The study synthesised the core findings of the previous studies and employed thematic coding. The concept of social representations was also used in this study to help summarise stakeholders' perspectives and values. The findings showed the stakeholders' preference for Planned Alternative Tourism and Controlled Mass Tourism form in CBT. There was a different emphasis for the best CBT from each group but their consensus was also seen. The most influential values towards stakeholders' views were moral, aesthetic and economic values. The first steps ranked in each group were varied but a broad priority was agreed on. Community benefits and involvement was emphasised as the most successful criteria for CBT from every group.

Finally, Chapter 7 reviews the core findings of the previous studies based on the thesis objectives and considers the implementation issues for future community-based tourism development. The highlights were the coherent scenarios reflecting some common representations, a consensus among stakeholders, and the contribution and evolution of the CBT approach. Also, the recommendations for further community tourism research were presented.

It is anticipated that the results from the studies could guide future research on community-based tourism in general and could aid the practice of successful community-based tourism. To benefit community tourism research, some sections of the thesis have been published or are in the process of being published in conference proceedings and refereed journals.