

JCU ePrints

This file is part of the following reference:

Falco-Mammone, Fay (2005) *Beach images: meaning, measurement and management*. PhD thesis, James Cook University.

Access to this file is available from:

<http://eprints.jcu.edu.au/11834>

Beach Images: Meaning, Measurement and Management

Thesis submitted by

Fay Falco-Mammone

B. Admin (Tourism)

In September 2005

For the degree of
Doctor of Philosophy

In the School of Business
James Cook University
Cairns

SIGNED STATEMENT OF ACCESS

I, the undersigned, author of this work, understand that James Cook University will make this thesis 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I understand that, as an unpublished work, a thesis has significant protection under the Copyright Act, and;

I do not wish to place any further restriction on access to this work.

Signature

Date

SIGNED STATEMENT OF SOURCES

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 other university or other institution of tertiary education. Information derived from the published or unpublished work of other has been acknowledged in the text and a list of references is given.

Signature

Date

ACKNOWLEDGEMENTS

I would like to acknowledge the following organisations and individuals who have contributed to this thesis:

Scholarship

Australian Postgraduate Awards

Supervisors

Prof. Philip Pearce & Dr. Gianna Moscardo

Research Assistance

Li Jing

Mina Ogiso

Kathryn Edwards

Julie Carmody

Use of Services

Cairns Port Authority

Cairns City Council

Sunlover Cruises

McCafferty's

Other Assistance

JCU School of Business and Library staff for their support.

Thank you to:

My husband, Peter, for his endless patience, understanding and constant support.

My family and many friends and colleagues for their never-ending encouragement.

ABSTRACT

The beach is a tourism phenomenon. Images of beaches are prolific in tourism literature, and have existed throughout the ages. The literature review in this thesis documents these historic and contemporary images. Yet, despite their significance, research on beach images is scarce. An opportunity to add to the tourism literature was identified from this research review. Consequently, the theme for this thesis is – the meaning, measurement and management of beach images. Three studies were structured on the basis of these three particular elements of beach images. The first study focused on the physical characteristics of beach images and the meaning derived from these physical elements. International visitors representing four global culture groups – North America (n = 78) , Asia (n = 88), Europe (n = 108) and the United Kingdom (n = 143) – were asked to consider and sketch their favourite beach. The beach sketches obtained were predominantly of coastal, cove-like beaches, dominated by natural attributes. The spatial-geographic features included zones consistent with previous beach research but with emphasis on the shoreland (27.4%), beach (31.3%) and shallow water (30.0%). The culture groups differed in terms of their emphasis on attributes of their images. More specifically, the Asian visitors showed strong preferences for natural attributes such as mountains (n = 28) and all types of trees (n = 51), and two particular culture attributes – boats (n = 20) and umbrellas (n = 16), all of which were emphasised by their artistic rendering that resembled their culture's art and immediate surroundings. The United Kingdom showed preferences for the physical and spatial-geographic elements endemic to their beaches, such as

bay/cove (n = 49), rocks (n = 49), and cliffs (n = 17). The beach sketch maps, while useful for examining the physical elements, were limited in identifying the social, psychological and physiological characteristics of beach images.

Consequently, the second study – working with the same four culture groups – aimed to capture the cognitive, affective and conative characteristics, by using a questionnaire with largely open-ended questions. The level of familiarity that tourists had of their beaches was strong, with 84% of respondents having actually visited their favourite beach, and 44% having spent more than two days there. These results strengthened the forthcoming and more detailed questions in the study, since the characteristics of the beach images being described were of real beaches rather than ‘idealistic’ beaches. The subsequent image characteristics represented largely under-developed beaches (64.3%), with mainly nature attributes dominated by palm trees (17.1%), white sand (32.2%), clean/clear (25.7%) and blue water (20.0%). New dimensions were found – representing landscape-scenery and feelings-emotions. The feelings-emotions dimension represented 73.4% of the total culture attributes of favourite beaches described by respondents. Variations were found in the four culture groups. This implied that not one particular type of beach was prevalent to all culture groups, and, as such not all beach images are the same for these groups. The results pointed to the existence of various sub-groups and idiosyncratic beach images in all culture groups.

The final study examined images held by management and marketing organisations from five popular Australian beach tourism destinations located in the state of Queensland. The results indicated that each organisation selected and valued only the nature and culture attributes existing at their particular beach. Management problems/issues were directed primarily at maintaining the natural attributes of the beach. Socio-cultural management challenges were associated with the more developed beaches. The general level of agreement found between the promotional images, and to some extent, visitors' images, indicates that successful management requires an understanding of images from all of these points of view.

The research has provided new information on the images of beaches. In particular, the research revealed that combining measurement techniques could result in better understanding of images. The unique representations found in the different culture groups' images supports the concept of "imageability" of the beach. In other words, the beach produces a distinct and identifiable image in the minds of tourists. Consequently, the beach has a particular 'meaning' to tourists. It is culture that creates the meaning of the beach, but it is supplemented by the natural, social and psychological factors also found in beach images. The evidence from all three studies idealises the representation of the 'touristic paradise' as an organising framework that has permeated the tourist culture image of the beach. More over, evidence of this representation is presented in the feeling or emotion associated with beach images. Consequently, measurement of beach images requires attention to a combination of natural, physical,

psychological and socio-cultural characteristics and their respective measurement techniques.

It has been suggested that future images are built on past and present images, and that this is a dynamic and continuing process. Consequently, future beach image research is recommended in order to understand the current process of re-engineering and re-inventing the images of beaches. In particular, research using different types of beaches in varied locations, as well as different beach and tourist types can be suggested. The ways in which beaches are presented, images and experiences are important to existing and future tourism globally, and the framework presented in this thesis may be a contribution to these assessments and meanings.

TABLE OF CONTENTS

LIST OF TABLES	12
LIST OF FIGURES	14
CHAPTER 1: INTRODUCTION	15
1.1 Introduction.....	16
1.2 The General Research Problem.....	16
1.3 The Existence of Beach Images.....	20
1.3 Beach Tourism Trends and Issues.....	24
1.3.1 Changing Tourist Trends	25
1.3.2 Tourism Advertising and Image Promotion.....	28
1.3.3 Pollution & Other Environmental Degradation	30
1.3.4 Artificial Beaches	33
1.4 Chapter Summary	35
CHAPTER 2: BEACH IMAGES: MEANING	38
2.1 Defining Beaches, Beach Tourism and Culture.....	39
2.1.1 Introduction	39
2.1.2 Defining the Beach – Specific Approach.....	39
2.1.3 Nature & Culture at the Beach	45
2.1.4 Culture & the Beach.....	50
2.1.5 Tourist & Beach Culture.....	61
2.1.6 Social Representations	72
2.2 The Concept of Images	78
2.2.1 Development of Image Concepts.....	79
2.2.2 Environmental Images	81
2.2.3 Mental Maps and Images.....	85
2.2.4 Tourist Destination Image	95
2.3 Conceptualising Beach Images	105
2.3.1 Introduction	105
2.3.2 Image Concept Integration.....	106
2.3.3 Beach Image Components	108
2.4 Research Objectives	114
2.5 Directions of the Research	118
CHAPTER 3: BEACH IMAGE MEASUREMENT - PHYSICAL CHARACTERISTICS	121
3.1 Structure of the Research.....	122
3.1.1 Introduction	122
3.1.2 Aims of the study	122
3.1.3 Methodological Structure	123
3.2 Mental Map Methodology	126
3.2.1 Mental Map Design	126
3.2.2 Sample & Location.....	129
3.2.3 Interviewing Procedure	134
3.2.4 Method of Analysis.....	135

3.3 Beach Sketch Maps.....	141
3.3.1 Physical Characteristics.....	141
3.3.2 Other Expressions in Beach Sketch Maps.....	145
3.3.3 Attributes of Nature and Culture	146
3.4 Cross-Cultural Physical Characteristics.....	153
3.4.1 Attributes of Nature & Culture	153
3.4.2 Sketch Map Styles	158
3.5 Discussion	161
3.5.1 Physical Characteristics.....	161
3.5.2 Attributes Nature & Culture	166
3.5.3 Cross-Cultural Physical Characteristics	168
3.5.4 Limitations of this Study.....	172
CHAPTER 4: BEACH IMAGE MEASUREMENT - COGNITIVE, AFFECTIVE & CONATIVE CHARACTERISTICS.....	174
4.1 Structure of the Research.....	175
4.1.1 Introduction	175
4.1.2 Aims of the Study.....	175
4.1.3 Methodological Structure	176
4.2 Beach Tourism Questionnaire	178
4.2.1 Questionnaire Design	178
4.2.2 Interviewing Procedure, Sample & Location	182
4.2.3 Methods of Analysis.....	185
4.3 Characteristics of Beach Images.....	188
4.3.1 Beach Types	189
4.3.2 Familiarity of Beach	191
4.3.3 Information Sources.....	195
4.3.4 Impressions, Feelings and Behaviour	198
4.4 Discussion	222
4.4.1 Cognitive, Affective & Conative Characteristics	222
4.4.2 Attributes of Nature & Culture	227
4.4.3 Cross-cultural Characteristics	229
4.4.4 Comparison: Mental Maps & Questionnaire	231
4.4.5 Evaluation of the Beach Images Conceptual Framework	233
CHAPTER 5: BEACH IMAGES: MANAGEMENT	236
5.1 Introduction.....	237
5.2 Structure of the Research.....	237
5.2.1 Background of the Study.....	237
5.2.2 Aims of the Study.....	238
5.2.2 Research Design & Procedure	238
5.2.3 Sample and Procedure	241
5.3 Beach Tourism Destinations.....	243
5.3.1 Surfers Paradise, Gold Coast	243
5.3.2 Four Mile Beach, Port Douglas	248
5.3.3 Whitehaven Beach, Whitsundays	251
5.3.4 Lake McKenzie, Fraser Island	255

5.3.5 Cairns Esplanade Lagoon.....	260
5.4 Beach Tourism Managers' Views	263
5.4.1 Beach Tourism Destination Attributes.....	263
5.4.2 Best Features of Beach Tourism Destinations.....	270
5.4.3 Beach Issues & Future Images.....	272
5.5 Discussion	276
5.5.1 Manager's Beach Images	277
5.5.2 Surfers Paradise Images	277
5.5.3 Four Mile Beach Images	278
5.5.4 Whitehaven Beach Images.....	279
5.5.5 Lake McKenzie Images.....	281
5.5.6 Esplanade Lagoon Images	281
5.6.7 Management Implications.....	282
CHAPTER 6: BEACH IMAGES: CONCLUSIONS & RECOMMENDATIONS.....	285
6.1 Introduction.....	286
6.2 Research Implications	287
6.2.1 Beach Images: Meaning	287
6.2.2 Beach Images: Measurement.....	291
6.2.3 Beach Images: Management.....	295
6.3 Limitations and Research Directions	298
6.4 Conclusion.....	300
REFERENCES.....	302
APPENDIX A: Beach Tourism Survey	
APPENDIX B: Beach Sketch Map Examples	
APPENDIX C: Crosstabulation & Chi Square of Descriptions & Culture Groups	
APPENDIX D: Beach Tourism Destination Survey	

LIST OF TABLES

Table 1: Definitions of Environmental Images.....	83
Table 2: Lynch's Elements of City Images (Lynch, 1960, p. 47-48).....	90
Table 3: Gartner's (1996) Eight Stages of Image Formation.....	101
Table 4: Destination Image Structural Characteristics	104
Table 5: Integrated Structure of the Studies	117
Table 6: Tourist Market Group Profile of Sample (n=417)	133
Table 7: Dimensions of Nature and Culture	138
Table 8: Coding Variables System for Beach Sketch Maps.....	140
Table 9: Beach Location (n=417).....	142
Table 10: Map Beach Zones (n=417)	143
Table 11: Shape of Sketched Beach Maps (n=417)	144
Table 12: Map Beach View (N=417)	145
Table 13: Map Attributes of Nature (n=417).....	149
Table 14: Map Attributes of Culture (n=417).....	152
Table 15: Cross-tabulation & Chi Square of Map Items & Culture Groups (N = 480)	156
Table 16: Questionnaire Items, Structure and Purpose	179
Table 17: Tourist Market Group Profile of Sample (N=480).....	184
Table 18: Age Groups (N=480).....	185
Table 19: Cross-tabulation of Beach Types and Culture Groups (n=480)	191
Table 20: Cross-tabulation & Chi Square of Time at Favourite Beach & Culture Group (n=480)	194

Table 21: Cross-tabulation & Chi Square of How Discovered Favourite Beach (N=480).....	197
Table 22: Categories & Dimensions for Most Frequent Described Words.....	199
Table 23: Most Frequent Descriptive Words – Attributes of Nature (N=480).....	201
Table 24: Most Frequent Descriptive Words – Attributes of Culture (N= 480)	202
Table 25: Pearson Chi Square for Cross-tabulation of Descriptive Words & Culture Groups (N= 480).....	204
Table 26: Most Frequent Words used for Like the Most about Favourite Beach (N=480).....	206
Table 27: Cross-tabulation & Chi Square of Culture Groups & Like the Most about Favourite Beach (n=480)	207
Table 28: Most Frequent Feelings at Favourite Beach (N=480)	209
Table 29: Cross-tabulation & Chi Square of Culture Groups & Feelings (n=480)	210
Table 30: Most Frequent Reasons for Visiting Favourite Beach (n=480).....	212
Table 31: Cross-tabulation & Chi Square of Culture Groups & Reasons for Visiting Favourite Beach (n=480)	214
Table 32: Most Frequent Responses for Activities at Favourite Beach (n=480)	217
Table 33: Cross-tabulation & Chi Square of Culture Groups & Activities (n=480)	219
Table 34: Main Visitor Types to Whitehaven Beach (Adapted from Ormsby & Shafer, 2000)	254
Table 35: Levels of Importance placed on Attributes of Nature	268
Table 36: Levels of Importance placed on Attributes of Culture	269
Table 37: Identification of Beach Problems or Issues	274

LIST OF FIGURES

Figure 1: Seagaia Ocean Dome.....	34
Figure 2: Adaptation of Gunn’s (1988) Coastal Zones	43
Figure 3: Adaptation of Fisk's (1989) Beach Nature-Culture Concept	46
Figure 4: Beach Image Conceptual Framework.....	109
Figure 5: Thesis Chapter Flow Diagram.....	120
Figure 6: Representation of Beach Zone Divisions	163
Figure 7: Spatial Representation of Dominant Physical Characteristics	165
Figure 8: Sunlover Holidays “Gold Coast” Brochure 2005/2006	247
Figure 9: Sunlover Holidays “Tropical North” Brochure 2005/2006.....	250
Figure 10: Sunlover Holidays “Islands and Whitsundays” Brochure 2005/2006 .	252
Figure 11: Lake McKenzie, Fraser Island.....	257
Figure 12: Sunlover Holidays “Sunshine Coast - Fraser Coast” Brochure 2005/2006	258
Figure 13: Cairns Esplanade Lagoon.....	261