

Tourist Destination Governance

**Practice, Theory
and Issues**

**Edited by
Eric Laws
Harold Richins
Jerome Agrusa
Noel Scott**

Index

Page numbers in **bold** refer to figures and tables.

- access **53, 54, 57**, 58
accommodation 42–43, 124
accountability
 establishment 198
 key governance dimension 33, 34,
 35, 37, 192, 204
 lack 85
 principle 196
 requirement 181
accreditation programme 114–115
 see also awards
activities 124–125, 128, 181, 182
 see also agrotourism; ecotourism;
 golf; whales
actors 99, 100, 160, 162, 193, 206
 see also networks; stakeholders
Acts 37, 44, 58, **94**, 95
adaptive approach 207–208
administrators 6, 9
agencies 107, 206–207
agents 69, **73**, 74, 107
agrotourism 175, 178–179
aid 104
 see also funding
airports closure 91, 92, **94**, 95–99, 100
algorithm, stochastic **166**
alpine tourism 139–140, 145–147
alternative tourism 174, 176
 see also Community-based Rural
 Tourism; homestay
 programmes
Amazing Thailand Campaign 92
Amigos da Prainha (Friends of Prainha)
 126
analysis unit 204–205
Anglo-Saxon system of governance 106,
 107, 113, 207
Annual Tourism and Artefacts Council
 Report 2007, Prainha 131
APEC (Asia-Pacific Economic
 Cooperation) Conference
 October 2003 93
arrivals growth 26, **28**
Asian Development Bank (ADB) 26, 37
assessment 182
 see also monitoring; performance,
 evaluation
Associacao de Moradores da Prainha do
 Canto Verde 120, 121
Australia 36–37, 54, 57, **71**, 161
awards 176, 177, 179, 185
 see also accreditation programme
balance 60, 148, 174, 175, 196
 see also scorecard, balanced

- Ban Busai Homestay, Nakhorn Ratchasima 173, 178–179
- Ban Huay Hee, Mae Hong Son 173, 177–178, 182
- benchmarking 1, 115, 141, 184
see also best practice; standards
- Best Community for Tourism award 177
- best practice 1, 88, 113, 114, 115, 209
see also benchmarking; standards
- Bhumibol, His Majesty King 174
- bottom-up approach 119, 122–125, 127, 176, 181
- branding 28, 148, 184
see also image
- Byron Bay, Australia 57, 161
- Cambodia 25, 29, 31–32, **35–36**
see also Cambodia, Laos and Vietnam
- Cambodia, Laos and Vietnam (CLV)
 countries 19, 25–37
- Cameron, David 2
- capacity building 77, 106, 176, 179, 181
see also carrying capacity; networks
- capitalism 118, 194
- career opportunities provision 112–113
- carrying capacity 128, 174, 176, 177
see also capacity building
- case study approach
 analysis process 67, **70**, **71–72**, 73, 74
 areas 19, 25, 29–30, 86, 109–110
 database 69
 methods 109
- Ceara, Brazil 129–130
- certification approach 114
see also awards; standards
- challenges
 addressing 146, 147–148
 analysis 131
 destination governance 17–22
 external 1
 trustworthiness issue 192
 unprecedented 117
- change **55**, 56, 137, 139–140, 145–157
- claims, residual **192**
- clusters 160, 190
- co-opetition 193
see also collaborations approach; cooperation
- coaching **108**, 114
see also training
- coalition building 182–183, 187
see also cooperation; networks; partnerships
- Coastal Zone Management Act 1977
 Hawaii 58
- collaborations approach
 attitudes 165
 destinations development **138**, 193
 effectiveness 8–9, 195
 marketing characteristic 193
 measures 164
 potential success increase 194
 regionalism role 160, 162
see also coalition building; cooperation; networks
- commitment lack **53**, **57**, 58, 61
- commons 55, 208
- communication
 approach **138**, **139**
 barrier 180
 crises 92, 93, 94
 critical issues 155
 facilitation 6
 management task 148
 methods 76
 organization 149
 practices 150, **154–156**
 skills 112
 technologies use estimation 164
 tools 199
see also information and communication technology
- community approach
 involvement 17, 137, 138, **139**
 issues 20–21, 52, **53**, 56–59
 model 126, 149
 pressures 20–21
 projects **129**
 regionalism 51–61
 rights concept 175
 typology 51–61
- Community-based Rural Tourism (CBRT)
 140–141, 173–185
- comparative approach 204, 205–**206**, 207
- Competitive Structures and Task Sharing in Tourism in Grisons* 146
- Complex Adaptive Systems (CAS) 8, 165

- complexities 7–9, 10, 51–52, 56, 83–88, 188
 concepts 11, 68, 86, 141, 204, 208, 209
 concerns 1, 17, 51, 68, 84–86, 162
 Conference for Sustainable Tourism 122–123
 confidence 149, 156
 conflicts
 community **57–58**
 land use zone areas 52, **57**, 58–59
 local issues 39–48, 119–121, 178, 181
 sustainability barrier **73**
 see also contestation; controversies
 conservation 6, 74, 87, 104, 106, 128
 see also ecotourism; environment
 contestation 5–7
 see also conflicts
 contexts change 3–4
 control **57**, 58, **192**
 see also power
 controversies 87, 103–115
 see also conflicts
 cooperation 26, 149, 160, 190
 see also coalition building; collaborations approach; networks; partnerships
 coordination
 development factor 190
 lack **55**, 71, 72, 99
 mechanisms 189, 191
 modes 198
 poor **73**
 tasks 148
 corporate model 147, 149
 costs, in opportunity **54**
 countries, case study 19, 25, 29–30, 86, 109–110
 crafts 125
 credibility 149, 156
 crises 86, 91–100
 criticisms, governance practices 18, 113
 cultural tourism **71**, 118–119
 culture 59, 106–107, 122–125, 127–128, 207

 data collection 109, 110
 see also surveys
 decision-making
 barriers 84–85
 complexity 10, 56, 83–88
 concerns 84–85
 dynamics 83–88
 exclusion 68, 69, 107
 focus 85
 influences 67, 83–88, 95, 99
 models 127
 outcomes 8
 power organization and use 91
 processes 83, 86, 160, 183, 190–191
 review 86
 rules 140, 160
 studies 83–84, 207
 theory 84
 tools 138–139
 democracy 6–7, 28, 29, 31, 92, 190
 see also ideologies; participation
 destination, *defined* 7, 147, 187–188, 205
 destination management organizations (DMOs)
 decision communication 187
 description 153
 development 147
 functions 147–148
 lack 45, 46–47
 leadership 150
 management approach 154
 metagovernance role 198–199
 objectives 156
 structure 149, 150, 151
 destination management systems (DMSs) 199
 development
 approach **138**
 barriers 9, 70–**73**
 challenges 19, 121, 131–132
 impacts 60–61, 119–121
 issues 17, 52, **53–54**
 mechanisms 183
 pace **55**, 56, **57**, 59
 processes analysis 69–73, 161, 183–184
 sustainability aspects 174
 dialogue partner (employee) 155
 dimensions of governance 33, **35–36**, 37
 see also accountability; effectiveness; power; structure; transparency
 directors 148, 150–151
 disasters 7, 94, 95
 see also Tsunami

- discussion 204, 206, 208, 209, 210
- dynamics
 complex 7, 8, 9
 decision-making 83–88
 destination governance 141–142,
 187–200
 network 166, 167
 source 209
- Earth Summit 1992, Brazil 174
- Ecological Jangada Regatta 124–125
- economy
 cooperation programme 26
 decision consequences 91
 growth 29, 30
 management 19
 positive results 131
 sufficiency principle 173–175
- ecotourism 32, **71**, 87, 103–115, 177
- education 11, 76, 77–78, 105–106, 128
see also knowledge; learning; training
- effectiveness
 collaborations 195
defined 34
 key governance dimension 33, 34–35,
36, 37, 194–196, 209–210
 networks 190
 policy network 163
- Eisenhardt's framework 69–**70**
- emergence 188
see also networks, self-organization
- empowerment 87–88, 117–132, 181–182
- environment 60–61, 87, 128, 141–142,
 187–200
see also conservation; ecotourism;
 sustainability
- environmental non-governmental
 organizations (ENGOs) 161
- events 123–124
see also activities
- expectations, false 71, 72, **73**, 74
- farm tourism **71**
- feedback 151–152, 153
see also scorecard, balanced
- food 119, 124
- Friends of Prainha (Amigos da Prainha)
 126
- funding 33, 48, **55**, 56, 131
- game theory 167, 205
- geography 84, 85, 147, **166**
- global production networks (GPNs) 7
- GMS (Greater Mekong Subregion) 25–37
- golf 39–48
- governance
defined 4, 7, 9–10, 67, 86, 92, 100,
 106, 189
 typologies 20–21, 137, **138**, **139**,
 196–198
- government, local 43–44, 85–86
- Greater Mekong Subregion (GMS)
 25–37
- Green Globe 21 accreditation programme
 114–115
- Grisons, Switzerland 139–140, 145–157
- Grupo de Protetores das Tartarugas (GPT)
 128
- guidelines
 Community-based Rural Tourism
 173, 183
 database development 69
 destination positioning 184
 development 141, 183–184
 ecotourism 103, 105, 110
 importance 149
 market selection 123
 stakeholder roles and responsibilities
 32
 sustainable development aspects
 174
see also benchmarking;
 recommendations
- guides 105, **108**, 109, 110–113, 114
- Hawaii 58, 59
- hierarchies 162, 197, 198
- holistic approach 188, 200
- homestay programmes 173, 175, 176,
 177, 178–179
- human capacity approach 77
- Huon-Channel, Tasmania 86
- ideologies 159, 190, 196, 206, 209, 210
see also democracy; politics
- image 44–47, 84, 85, 179
see also branding
- impacts 52, **53**, 54, **59**–61, 74–75,
93–94

- incentives 33, 119, 191, **192**
- income 111, 124, 125–126, 177, 181, **192**
- Index of State Weakness in the Developing World 29
- indicators 61, 75, 147, 151
- industry environment 141–142, 160, 187–200
- ineffectiveness 53, **55–56**, 113, 180, 181
- information 34, 76, 162, 165
see also communication; knowledge
- information and communication
 technology (ICT) 141–142, 199
- infrastructure problems 72, **73**
- innovation systems 163, 196, 197
- institutions 67, 86, 91, 163, 190, 208
- integration approach
 balanced scorecard 151–**152**, 153, 156, 207
 data presentation 153
 DMO role 153–**154**
 governance modes 197
 lack 161, 163
 managers role 208
 models, methods and theories **138–139**
 potential success factor 140, 150
 stakeholder role 140–141, 150, 151, 153–**154**, 164
 structure elements 190
 task sharing instrument requirement 151
see also communication; networks; stakeholder, integration
- integrity 174
- interactions 85, 123, 161
see also networks
- International Ecotourism Standard 115
- International Fund for Animal Welfare (IFAW) 104, 105, 111
- International Whaling Commission (IWC) 104
- interventions 37
- interviews 109, 110
see also surveys
- involvement 33, 34, **36**, 37
see also participation
- issues, typologies 20–21, 51, 52, **53–61**
- issues model **139**
- iterative approach 207–208
- Jorge, Henrique 120
- jurisdictions 17–18
see also laws; legislation
- knowledge
 competitive factor 150
 flows 165
 power link 74
 role in governance 21–22, 67–78
 sharing 76
 sufficiency economy key prerequisite 174
 sustainable rural tourism factor 183
 transfer 129–130, 162, 183
see also communication; networks
- Koh Yao Noi, Phang Nga 173, 175, 176–177, 182
- laddering approach 107, 109
- Lake Macquarie, New South Wales, Australia 57, 161
- land
 classification system development 178
 ownership 130–131
 speculators 119–120
 use conflicts 52, **57**, 58–59
- Laos 29–30, 32–33, **35–36**
see also Cambodia, Laos and Vietnam
- law 19, 25–37, 56, 209
see also Acts; legislation
- leadership
 community opinion diversity 18
 expertise **206**
 indicators 147
 knowledge lack effect 75
 lack 20, 71, **72**, **73**, 74
 model 149, 150
 provision 111
 repertoire 198
 roles 2, 129, 149, 150, 198
- learning 131, 162, 174
see also communication; education; knowledge, transfer; networks
- legislation 28–29, 30, 36–37, 56, 206
see also Acts; law
- lessons 181–184

- licensing 31, 37
see also monitoring; permits;
standards
- life cycle theory 154, 180, 197, 208
- lifestyle **53, 57**, 59
see also culture
- lobbying 40, 92, 150, 156, 177
- Lohscheider, D Aloisio 120
- Mae Hong Son, Ban Huay Hee 173, 175,
177–178
- Mae Kam Pong, Chiang Mai 173, 177,
182
- Magalhaes, Antonio Salles 119–120
- management 19, 54–56, 148–149, **152**,
207–209
- managers 150, 151, 208, 210
- maps **27, 146**
- marketing 123, 129, 147–149, 174, 197
- Master Plan for Law Development to
2020 32
- means-end analysis technique 109
- measurement methods 60, 152–153
- media **76**, 94, 95, 98
- Mekong River 19, 25–28
see also Cambodia, Laos and
Vietnam; Greater Mekong
Subregion
- metagovernance 141–142, 187–200, 208
- metapolicy frameworks 159
- methodology 10, 70, 138, 204–206, 207,
208
see also concepts; themes
- Ministry of Tourism (MOT), Brazil 127
- Ministry of Tourism (MOT), Cambodia
31, **35**
- Mod Dang (Red Ant) group 179
- modularity analysis 165–166
- monitoring 33, 35, **36**, 37, 182, 184
see also scorecard, balanced;
transparency
- multipartite approach 181, 184
- Natura 2000 6
- networks
analysis methods 8, 161, 163,
164–166, 167, 206
approach 137, 139
building 183
concept 160
defined 8
described 190
design 140, 159–167
diagnosis tools 164–166
dynamics 166, 167
effectiveness 163, 190
establishment 76
fostering 156
governance mode 197, 198
links 8, 164, 205, 206
objectives 123, 129–130
self-organization 166, 188, 189, 193,
198
structure 163, 204
topology 164
typology 6, 7, **138, 155**, 162, 193,
195
see also capacity building;
cooperation; partnerships
- non-governmental organizations (NGOs)
4, 6, 7, 123, 161, 184, **192**
- Northern Territory Tourism Development
Masterplan (TDMP), Australia
161
- objectives 123, 129–130, 156, 210
- obligations 32, 33
- observation 109, 110, 113
- Offices for Provincial Tourism
Development and Promotion
(OPTDP) 180–181
- One Tambon, One Product (OTOP)
scheme 175, 185
- Open Golf Tournament 45
- organization requirements 148–149
- organizations 146, **192**, 204
see also destination management
organizations (DMOs)
- ownership 56, 130–131, 191, **192**, 194
- participation 5–7, 68, 74, 126–127, 175
see also bottom-up approach;
collaborations approach;
involvement; networks
- partnerships 87–88, 117–118, **138**,
182–183, 190–191, 197
see also collaborations approach;
cooperation

- People's Alliance for Democracy (PAD) 96
- performance
 criteria 151–152
 evaluation 184, 188–189, 195–196, 207
 measures definition 152–153
 problems 197
- permits 105
- personal insight interpretative approach (PIIA) approach 107–**108**, 114
- perspectives 183, 189, 206
- Plai Pong Pang, Samut Songkram 173, 175, 178, 181
- planning
 governance approach **138**, **139**
 management task 148
 strategic 151–152, 184
 tourism effectiveness barrier **72**, **73**
- players 163, 185
see also stakeholders
- policies
 development study 161
 formulation 161
 lack **55**
 making mechanism 207
 model **138**
 network approach 160, 161–162, 163, 167
- politicians 2, 5, 9, 148, 198
- politics
 community 18
 conflicts 98
 differences 207
 lobbying 40, 92, 150, 156, 177
 order transformation 4–5
 stability 56, 95, 98, 99, 185
 systems 190
see also democracy; ideologies; politicians; protests; state
- Ponta Grossa, Brazil 129
- popularity 44–47
- populations
 change pace **57**, 59
 demographic imbalance 29
 labour force growth problems 30
 St. Andrews 40, 42, 43
- positioning **155**, 184
- power
 balances 196
 coercive 207
 decentralization 182–183
defined 73–74
 external 74, 196
 holders 193, 194
 imbalances 74, 194, 195
 key governance dimension 33, 35–**36**
 knowledge link 74
 policy networks factor 163
 shifts 74, 196–197
 tourism development role 73–75
- Prainha do Canto Verde, Brazil 88, 119–132
- pressures 20–21, 51
- private sector 19, 25, 29, 32–33, 161
- privileges loss 44, 45
see also rights
- process approach 77, 193–196
- product life cycle (PLC) 180
- profit maximization concept 179–180
- programmes 6, 32, 77, 132, 175, 177
see also homestay programmes
- Project for Recovery of Life and Culture (PRLC) 177, 182
- projects **138**, 139–140, 145–157, 192
- promotions 33, 41–42, 45, 175–176
- protests 86, 91, 95–99, 120–121
- psychology, social 5, 84
- public relations management 155–156
- quality assurance 31, 37
see also standards
- re-engineering approach 139–140, 145–157
- recommendations 104, 115, 150–156, 181
see also guidelines
- regatta 124–125, 128
see also activities; events
- regionalism approach 52–61, **71**–72, 84–85, 137–139, 140, 159–166
- regulations
 adherence motivation 105
 adverse impact prevention 177
 building 120–121
 comparisons **35**, **36**
 disregard 105, 110, 111–112
 during crises 94–95

- regulations *continued*
 effect 56
 enforcement 105
 external 107
 importance perception lack 113
see also guidelines; law; legislation
- relationships
 complexity 51–52
 examination and regulation 34
 formal and informal 193, 195
 inconsistent 115
 institutionalization 153
 interactions 205
 self-regulation 150
 system components regulation 68, 92
see also networks; trust
- Relatório Anual do Conselho de Turismo e Artesanato para o Ano 2007*, Prainha 131
- renovation policy 30
- reputation 149, 156, 192
- research 181–182, 185, 200, 203–210
- reserves 6, 26, **130**–131
- resort-based tourism **71**
- responses analysis 86, 91–100
- responsibilities 31, 85, 92, 198, 204
- Responsible Ecological Social Tours (REST) Projects 176, 182
- responsiveness 17, 84, 85, 196
- revenue 26, **28**, **93**, 98, 105
- rights 32, 33, 44, 47, 58, 175
- Rischar, J F 117
- Rugen Island, Germany 161
- rule, non-democratic 28–29
- rules **35**, 196, 204, 207, 208, 209
see also legislation; regulations
- rural tourism **71**, 175, 180, 183, 184
see also agrotourism
- St Andrews 20, 39–48
- sanctions 208, 209
- SARS (severe acute respiratory syndrome) 92, **93**
- satisfaction 31, 105, 176, 193, 200, 205
- scale 8, 141
see also regionalism
- scenario planning 208
- Schärer, René 121, 123, 127, 131
- scorecard, balanced 151–**152**, 153, 156, 207
- self-assessment 181–182
- severe acute respiratory syndrome (SARS) 92, **93**
- simulations, numerical 165
- solutions 8, 10, 137–142
see also collaborations approach; networks; participation; partnerships; re-engineering approach
- South Pacific Regional Environment Programme (SPREP) 104, 111, 113
- Spanish Coastal Zone 56
- species protection 6, 104
- stakeholder
 approach 173–185, 193
 capitalism 194
 decision-making role 126–127, 138, 193
 democratic management 3
 ethics-based dialogue 155
 identification 164
 management **155**
 theory approach 5, 194
 typology 153, **154**, 162, 165–166
see also actors; integration approach; networks
- standards
 distribution and management 115
 guiding 109, 114
 illegal practices and corruption **35**
 management 176, 205
 Ministry of Tourism role, Cambodia 31–32
 of operation 48
see also awards; best practice
- state 2–3, 4, 11, 29, 33
- strategic added value (SAV) 193
- strategies 145–146, 148, 151–152, 184, 198–200
- structure
 changes 137, **139**–140, 145–146, 156
 concerns 85
 governance 190–192
 issues 54–56
 as key governance dimension 33, 34, **36**, 37
 versus agency 206–207

- success
 - assessment tool 181–182
 - empowerment role 88, 117
 - factors 140, 145, 148, 150–157, 183
 - key 87
 - measures definition 152–153
 - model 177, 178
 - precondition 209
 - safety prerequisite 100
- sufficiency economy principle 173–174
- summative approach 203, 204
- surveys 48, **94**, 99, 118, 122, 183–184
- sustainability
 - barriers 21, 67, **73**
 - challenges 21, 67
 - concerns 68
 - emphasis 137–138
 - governance role 106–109, 113–115
 - initiatives 127
 - management 6
 - outcomes **139**
 - policy networks role 162
 - problems 131–132
 - requirements 77–78
 - stakeholder approach 173–185
- swim with humpback whale tourism
 - industry 103–115
- systems 8, 76, 163–164, 165, 190
 - see also* networks; relationships
- Tambon Administration Organizations (TAO) 180–181
 - see also* One Tambon, One Product scheme
- task sharing 146, 150, 151
- Tatajuba, Brazil 129
- teams 125–126
- technology programmes 77
- Thailand 86, 91–100, 140–141, 173–185
- Thailand Research Fund (TRF) 175–176, 182
- Thaksin Shinawatra 95–96, **97–98**, 99
- themes 52–61
 - see also* community approach; development; impact; management; structure
- theory building 69, **70**, 118, **138**, 203–204
- Tonga 103–115
- tools 138–139, **152**, 164–166, 181–182
- top-down approach 5, 106–107, 181
- Tourism Authority of Thailand (TAT) 98–99, 174
- Tourism Handicraft Cooperative (COOPECANTUR) 121, 123, 125, 131
- Tourism Queensland Act 1979 37
- trade policy reforms 30
- trade-offs 92, 159, 162
- training
 - delivery 129
 - guides 105
 - methods **108**, 112, 114
 - portability 111, 112
 - professional competence
 - enhancement 150
 - programmes content 114
 - regional residents 76
 - seasonal loss 111
 - standards achievement role 115
 - see also* education; learning
- transparency
 - guarantee 149
 - key governance dimension 33, 34, **35**, 37
 - monitoring tool 153
 - multi-stakeholder processes key
 - principle 196
 - see also* scorecard, balanced
- travel advice in crises situations **93**, 94, 95, 98
- trust 149, 151, 162, 192, 195, 197
 - see also* transparency
- Tsunami 7, 86, 91, 92, **93–94**, 99, 100
- Tucum network 123, 129–130
- Turtle Protection Group 128
- uncertainties 19
- understanding 75–77, 83, 84, 85, 86
- unrest 96, 98, 99
 - see also* protests
- value chain approach 194
- value model of interpretation (VMI) 109
- values
 - based framework 103–104, 107–109, 114, 115
 - capitalism principle 194
 - co-creation 197

- values *continued*
community-linked 111
conflicting 20, 87, 103, 107, 113
differing 113
gap 110
identification **108**, 109, 110, 112
mentoring effect 112, 114
see also strategic added value
- Vava'u 87, 103–115
- Vava'u Tourism Association (VTA) 105
- Vietnam 25, 28, 30, 33, **35–36**
see also Cambodia, Laos and Vietnam
- Village Residents Association Prainha do
Canto Verde 120, 121
- violence 92, **93**, 94
- Waitomo Caves, New Zealand 161
- whales 87, 103–115
- whole of government approach 2–3,
28
- wildlife-based tourism **71**
- World Tourism Organization (WTO) 2020
Vision 26