Sixth International Conference on “Enterprise in Transition”

TOURIST DESTINATION MANAGEMENT-A REALITY OR AN ILLUSION; SPLIT CASE STUDY

Lidija Petrić

Faculty of Economics Split

Matice hrvatske 31, 21 000 Split, Croatia
Phone: ++ 385/021-340-670; Fax: ++385/021-430-701

E-mail: lipe@efst.hr

Key words:
tourist destination, management, organization,

 Split destination
1. TOURIST DESTINATION-LOCALLY EMBEDDED SYSTEM

1.1. Models of industrial districts and clusters as theoretical paradigms for tourist destination definition

The concept of tourist destination can be best explained by Porter's cluster concept
 that has been built on the antecedent industrial district model introduced into economic theory by A. Marshall
 and revised by Becattini
, Pyke - Sengenberger
 and Sforzi
 on the basis of contemporary practice of Italian industrial districts.

The relevance and usability of Marshall’s ideas on local industrial districts lies in their comprehensive embeddedness in a particular area. They are determined by their historical and social-economic context. The social community and the enterprises become one and in that way the particular area, the way of life, and the local conditions for development become the basic development factors. The usability of Marshall's ideas for the current economic developments, even in the domain of tourism, is amazing. Namely, the time at which Marshall articulated the concept was characterised by an exceptional growth of manufacturing production. That growth was the basic measure of the total economic development. In modern conditions, the situation has greatly changed. Most countries either have completed or are going through the transition into the post-industrial society. The focal point of development is being transferred to tertiary and quarterly activities with an increasing interest for a more sophisticated development of agriculture. This requires the concept of industrial district to be adjusted to the modern circumstances. In that context it is possible to talk about the possibility/need to substitute the adjective ‘industrial’ with another one, e.g. ‘entrepreneurial’, as in the modern circumstances the emphasis is on the entrepreneurship rather than on the mere performance of activities
. In this context, it is quite certain that some other activities such as tourism can benefit from the advantages offered by this concept since it is by its very nature deeply embedded in some particular regions and local communities.

While Marshal's industrial district concept usually refers to local clusters of single product industries, Porter's theory of clusters have gone a step further referring to concentrations of interrelated but different industries displaying a shared understanding of the competitive business ethic emanating from competitive theory.

Given the similar antecedent pedigree of the industrial district and competitive clusters, there are strong similarities between the two; but there are also significant differences of emphasis. Both have been developed out of an interest in industrial agglomeration practices and the linkages that appear to make such agglomerations more formidable in terms of their competitive power. The theory of industrial districts generally refers to a homogenous product, but it would be a mistake to view tourism destination as such. Porter's theory is better designed to accommodate a heterogeneous product in that he specifies, "most cluster participants…serve different industry segments”.
 Both concepts however, have now been applied to the service industry of tourism although as a subset to the major thrust of manufacturing processing.

Hence, the cluster model though having its roots in the original Marshal's model of industrial districts provides a broader framework for analysis than the industrial district model, especially when it comes to tourism development models. Although the idea of the overall/comprehensive embeddedness of development in a particular area is a crucial concept in both models, when it comes to the realisation of this goal, differences between the two models are obvious. Namely, cooperative competition achieved via tacit behavioural models rather than by explicitly imposed regulation, represents "one of the most paradoxical features of industrial districts" according to Hjalager
. Trust in sustained collaboration represents the tacit understanding between business owners that goes beyond the written contracts. As a result of long-term business relationships, trust builds up between the various parties and assists in the survival of minor crises and the sustainability of the district. Porter agrees such collaboration can lead to mutual improvement but also stresses the need on an institutionalisation of auxiliary services, through business networks and R&D parks that helps to develop a community culture with supportive public policies. He advocates dynamic private sector leadership of cluster development rather that controlled by government, as initiatives may be dropped with a change of government. In cluster analysis, government support is focused more on improving the business environment through infrastructure development of public and quasi-public goods that impact across a range of industries.

Clusters take various forms depending on their depth and sophistication, but most prescribe the wide involvement of cluster participants.

Apart from the explained differences between the two models, the very essence is apparently just the same. Hence, they both may be called “locally embedded economic systems”.

Although they represent forms of spatial agglomeration, the mere physical features of the area do not have the decisive role in its determination. Namely, as development of the modern technology makes the idea of the regional entity disputable, in analysis of the entrepreneurial district/cluster, geographical-social pattern is used as a criterion. According to this criterion, relative self-sufficiency of the district/cluster is required, i.e. realisation of the highest possible degree of interaction between its components (residential and industrial locations) defining its functional boundaries without questioning its economic and social openness to its environment
.

1.2. The notion and structure of a tourist destination

Cluster/district as a specific form of geographical-functional integration has been proven in the domain of tourism, where it is found under a variety of names as for example:

· Local system of tourist offer

· Community tourism model
 and the most widely used

· Tourist destination or Tourist destination zone
.

Although it could be argued that differences between these models exist, at least in spatial scope, their basic characteristics put them all in the same context. This may be supported by the definitions prepared by various authors.

For instance, Davidson and Maitland
 speak of tourist destination seen as an area (district, town, or just rural, mountainous or coastal area with administratively non-defined boundaries), which can offer its own tourism product consisting of different resources, numerous activities (complementary to tourism), local community, public authorities in charge of planning and an active private sector.

A number of authors (Mill and Morrison,
 Leiper
, Checkland and Scholes
, Laws
) in defining a destination consider it a soft, open system. The "soft" feature of the model is concerned with the interactions of tourists, staff and residents in tourist destination areas. The model is "open" because it recognises the legislative, cultural and technological contexts for tourism processes. A further aspect highlighted by this analytical framework is the consequence of tourism for the area's environment and ecology. The "systems" aspect of this type of model has the advantages of focusing attention on all the major inputs needed to provide tourism services, and on the outcomes of tourism processes for all groups interested in the destination. On a theoretical level, systems theory provides a way of focusing the insights from many social sciences on destination processes and their consequences.

Figure 1 illustrates the components of the general model of a tourist destination system. All tourist destination systems consist of elements in the form of natural or primary attractions such as climate, supported by secondary features such as hotels/accommodation). Destination inputs include managerial and technical skills, investors' resources, and the expectations of its tourists. The general destination system is concerned with the processes whereby many elements or sub-systems such as accommodation, entertainment and transport system's operations can also be assessed by examining the outcomes for each stakeholder group, that is the satisfaction experienced by tourists, the remuneration, work satisfaction and career development of staff, the growth of the destination can be regarded as proprietors or societal outcomes, while the benefits or problems which the tourism system creates locally are the outcomes for residents. However, the destination elements and processes are subject to external influences such as legislation, changes to technology, and changing demand conditions which together shape destination's future development.

[image: image1]Figure 1. The general tourist destination systems model

Rispoli and Tamma
 speak of the so-called "local system of tourist offer” (Sistema Locale di Offerta Turistica) as a set of activities and attraction factors situated in a defined area (of wider of narrower geographical scope). Such area represents a specific model of the so-called “integrated offer”, which evaluates all the local resources.

Tourist destination zone is another concept that can be aligned with the previously defined ones. Gunn
 defines criteria according to which a certain area can be called destination zone, and they are the following:

· The area must have a number of cultural, physical and social characteristics providing a specific/recognisable identity.

· The area must be equipped with an appropriate infrastructure (transport communications, communal infrastructure, supporting service industries, and other activities necessary to tourists and enterprises involved in the tourist services).

· The area of tourist destination zone must cover the space larger than only one attraction or one local community.

· Destination zone must contain numerous attractions and be in position to create new facilities/products to attract tourists.

· Tourist destination zone must also have a development office, that is the public office that will support and direct local entrepreneurs and enterprises in their developmental activities.

· The area of destination zone must be accessible to a larger number of tourists (by road, air or sea).

Murphy
 speaks of the so called "community tourism model" as a model of tourism development in the area of a local community developing its own specific tourist product, which the local population perceives as a local resource. Such a product assumes consideration of all social-cultural, economic and ecological conditions in the environment.

Taking into account the opinions of other authors, such as Gee, Gartner
 suggests the existence of the three basic groups of organisms in the community tourism model. The first group comprises the subjects directly involved in creation and production of the tourist product (hotels, restaurants, carriers, etc.). The second group consists of organizations serving as support – tour operators, subcontractors, communal services, etc. The third group comprises different offices such as local chamber of commerce, the planning office, tourist offices and universities and schools providing education in the domain of tourism.

Pearce
 holds that this classification has to be completed by a fourth group comprising organisations directly involved in the tourist industry, such as cultural and historical associations in charge of conservation and heritage management, as well as the associations dealing with the preservation of natural resources.

Although we could make a formal remark that there are differences between these models, at least in spatial scope, we hold that they are essentially identical. Hence, regardless the fact which one of the terms/expressions is more widely used, it is possible to speak of a specific local tourist system, which in terms of its characteristics can be classified into the cluster/district model.

Besides many other factors that put it into the general model, one of the most important is the fact that tourist destination represents at the same time a production entity and an entity of family, political and social life whose interrelatedness contributes to the destination’s competitiveness.

Based on the above analysis the question arises on the most appropriate “size” of a tourist destination. It is obviously much easier to identify and resource tourist destination in terms of existing administrative boundaries which have their rationale in ancient land-holding patterns, the underlying geology of the area or accidents of political history, rather than in modern perceptions and use of the area by tourists. As Smith
 states in the context of his considerations of regional development, the issue here should rather be the homogenous region, i.e. the region determined by “the objective set of internal similarities”. In other words, when defining the homogenous region one has to take into account a number of significant characteristics and specifics according to which the regional identity of individual subjects is defined. It is beyond doubt that the level of homogeneity pertaining in an entrepreneurial district/cluster (in economic and social-cultural terms) is very difficult to achieve in a large area, especially due to the fact that tourism destination is not only a framework in which the production process occurs, but is also a product in the full sense of the word. Moreover, its competitive advantages depend on the level of achieved homogeneity between its subjects and activities within the destination and its institutional environment.

Within the local (tourist) system various subjects (individuals and organisations, economic and non-economic, private and public) should establish mutual relationships, make decisions and develop strategies within the context that is both co-operative and competitive at the same time. These subjects create a complex network of relations connecting enterprises, customers, research and educational institutions, local authorities and households. Competitiveness does not result only from internal economies of the enterprise but also from the external ones emerging from informal interdependencies, information flows and knowledge creating a specific milieu of the local community. Besides economic relationships, social relationships and integration of enterprises into the local milieu obtain vital importance
.

As Porter has stated, the enduring competitive advantages in a global economy are often heavily local. Geographic, cultural and institutional proximity leads to special access, closer relationships, better information, powerful incentives, and other advantages in productivity and innovation that are difficult to tap from a distance. The more the world economy becomes complex, knowledge based and dynamic the more this is true
.

While it is important to institutionalise relationships between cluster participants, given the emphasis on people and management rather than on plant and products it is not surprising to find Porter stressing that “social glue bind clusters together, contributing to the value creation process”
. He feels the mechanics of production alone cannot realise the full potential of clusters and that some form of social structure and attention to personal relationships is needed to encourage the free flow of information and the willingness to work across organisations.

2. Organisation and management of A TOURIST destination

2.1. Coordination and cooperation-the missing links!?

Most of the authors who deal with the tourist destination issues, stress that establishing the right organisational and management structure is always a key to success. But who is to manage and control the overall process of development within a destination?

As tourism is by its nature a diverse and multifaceted industry, it is comprised of a wide range of public and private agencies, service providers, residents and tourists.

Ioannides
 identifies two broad important roles for public institutions to play in the tourism sector. The first is establishing a forum enabling the tourism industry suppliers to coordinate their activities. The second major role is that of promoter.

What forms of public agencies are identified as being responsible for those roles at the level of a destination?

Development practice of different tourist destinations worldwide has proved the existance of varoius forms of organisational bodies each of them being responsible for different areas of responsibility.

A few typical leadership bodies could be outlined, as in figure 2.

	Organisation
	Role
	Pros and Cons

	1. Convention and Visitors Bureau/local destination management organisation

	Tourism marketing and promotion; visitor information services
	Pros: may be funded by public and/or private sources, hence may have funding sources.

Cons: narrow functional area

	2. Chamber of Commmerce
	Business development, networking support
	Pros: Familiarity with broad business community needs and functions

Cons: May have pro development philosophy

	3.Local Council / Economic Development Office
	Economic development, resource allocations, public services
	Pros: Legitimate representatives of community, has potential funding source

	4. Community Group
	Advocacy, Lobby group, networking
	Pros; Representatives of local resident interests

Cons; Generally volunteer based hence may lack funding or suffer volunteer burnout

	5.Community Tourism Organisation
	Strategic Planning and management; ongoing monitoring of impacts and planning outcomes; adjustment of overall strategic plan as required
	Pros; Broad-based community interests represented with active guidance of tourism

Cons: May be time consuming to set up and may be costly to maintain, depending on activity.

Figure 2. Responsibility of different forms of organisational bodies

The ongoing practice has proved non existence of a unique body that could perform all managerial functions at the level of a destination. Hence, achievement of an appropriate level of synergy within a destination, that could "produce" its overall competitiveness seems to be the hardest objective to achieve.
Many authors (Murphy,
 Tamma
; Manente & Cerato,
Timothy,
 Telfer
) agree that such a variety of the public (and quasi public) bodies involved with different aspects of the tourist destination management process are the most important cause to be addressed for the low level of its efficiency. Moreover, this problem gets even worse if destination is perceived as a region with no strict boundaries and consisting of more than one community.

An in-depth analysis reveals that main causes for the low level of tourist destination management efficiency are as follows:

· As different subjects contribute in the process of tourism development, each of them trying to realise its own target functions exclusively, there is frequently no co-ordination between the main subjects of supply provision within the destination and different authorities (horizontally and vertically);

· There is a lack of understanding and awareness by residents/population about tourism;

· There is a low level of public participation in the process of decision-making and hence residents involvement in the benefits of tourism is low;

· The lack of cooperation and partnership seems to be one of the most serious constraints.
Despite this apparent need few destinations (mostly cities or rural communities) have achieved high level of cooperation in this regard such as Monteverde in Costa Rica
 and Cambridge in UK
.

Timothy
 examines several types of cooperation that need to exist in developing destination;

· cooperation between the private and public sector;

· cooperation between different government agencies (e.g. department of transportation and department of cultural affairs);

· cooperation between different levels of administration (not only between national and regional but also between regional and local and /or between local level themselves if a destination comprises of more communities);

· cooperation between private sector services.

Unfortunately, these genres of cooperation, or partnership, are rarely achieved in practice.

Many of the constraints discussed so far contribute to a lack of collaborative efforts. A dearth of expertise and perhaps economic issues are good examples of this. From an administrative perspective, in most of the developing countries, including Croatia, there has traditionally been a lack of coordinated efforts among producers and regulators of tourism. Sectoral planning traditions, wherein each agency, or service provider, is most interested in achieving its own goals without discussing actions with other agencies and stakeholders who may have related interests are common. This sometimes results from the existence of too many levels on the governmental hierarchy or the competition between agencies for public funding. It is also a result of ill-defined roles among agencies, overlap of responsibilities of government departments and lack of accountability.

 The above situation is best described by the case of tourism development organization in the city of Split.

2.2. Management of Split tourist destination - learning from best practices
Current condition and the level of development of tourism in the city of Split can be taken as a classic example of a wrong development of an activity and its consequences for socio-economic life of a city, and the surrounding region. Although having extraordinary prerequisites for developing tourism industry (natural and cultural-historical conditions not only within the city itself but together with its surrounding area-destination zone), Split has never defined the concept of its tourism development. Primarily it suffers of a constant lack of basic accommodation. Out of 2.792 beds recorded in the pre-war period, only 1.117 beds are currently in use in hotels and about 1.525 in private accommodation, out of which only about 300 in the city itself
. Apart from the lack of capacities, there is also a problem of their rather poor quality. Namely there are only two four star hotels in the city itself and none in its surroundings. Financial condition of accommodation-hospitality companies is very difficult: operating with losses, bankruptcy proceedings and slow privatisation process. The surrounding zone is strongly oriented on low-level quality complementary facilities, primarily private accommodation. One of the constant lacks is also inadequate personnel and the low level of managerial know-how.

Apart from the lack of accommodation capacities Split also must improve other elements of supply, first infrastructure. Such a modest accommodation capacities and undefined concept of tourism development have led to a situation that Split has been traditionally seen as a transitory destination.

As a result, a level of tourist demand has always been unsatisfactory. According to the City Tourist Board data, in 2003 there were 111.443 tourists realising 206.167 overnights, which means that they stayed in average 1, 85 days, which is definitely not satisfying.

Despite its most favourable natural and cultural preconditions for tourism development, Split has never been recognized as a relevant destination on both domestic and international tourist markets. Such a situation is, speaking generally, caused by the low level of a social capital development, which produced ineffective and unfruitful tourist organisation.

Social capital as set of informal norms of behaviour as well as formal rules create environment in which the process of decision-making is performed. Based on a concept of social capital, Fukuyama
 has ranked competitive advantages of the countries concluding that the more developed social capital in the country, the more competitive is the country. This is also to be proved at the level of a destination.

Grootaert and Bastealer’s
 theory on three dimensions of social capital applied at tourist destination proves the first dimension to be the most important one.

It refers to micro, mezzo and macro level;

· micro level refers to the networks of individuals and households that create positive externalities for the local community;

· mezzo level is created by vertical associations;

· macro level refers to social and political environment that shapes social structure and enables development of the norms of behaviour (laws and regulations).

On micro level, networks of individuals and households are created; this is social capital in its most basic form. It represents the very essence of a community life and we may say that it creates the community/destination's image and appeal. Unfortunately in Split destination case residents have never really been included in the process of decision making, e.g. in the preparation of plans and policies. Hence, these are usually not adapted to both residents' and private sector needs and are not owned by private sector or public in general. Moreover they are always strongly influenced by the local politicians' will (especially when it comes to the land-use plans). Generally speaking, public participation in Croatia is mainly formal and inefficient. On the one hand, the public have no faith in official procedures and do not make an effort to influence them. On the other hand, efforts to involve the public have been ineffective.

On mezzo level networks comprised of business owners and various private or public organisations or between individual businesses themselves aimed at collaboration in production, marketing, purchasing or product development are created. They can be either informal or soft networks or formal/hard ones
. Informal networking, especially within small communities/destinations (such as rural ones) is easier to achieve as it has always been embedded in their tradition and culture, while the creation of formal or so called "hard networks”, is somewhat harder to achieve.

Whilst research into formal networks by manufacturing businesses is, as already stated, quite old, the academic inquiry into service networks has started to gain interest only in the mid 1990s
. When applying the principles of (service) networks into tourism and more specifically into the operations of small tourism enterprises in a community, various advantages could become apparent. First, increasing gross and net income through on-line and up-to date financial management based on the network's constantly updated database. Operating a tourism network based on economies of scale can reduce many cost factors. Costs such as insurance, financial interest rates, availability of credit lines, etc. can all be negotiated better when performed on a centralised basis using the size of the network as a bargaining tool. A local community tourism network can much better develop and impose service standards that will raise the competitiveness of the Network and regional/destination tourism brand. Further, tourism network allows for a standardised, yet high quality, business management, which small enterprises lack. Strategic planning and tactical decisions such as pricing, product differentiation and yield management can be handled much better by a qualified management. A tourism network can substantially improve small tourism business performance by transforming their sporadically scattered products into a one-stop-shop selling a wide variety of functionally interrelated tourism products.

Such type of formal networking simply exists neither in Split nor in any other Croatian tourist destination. Namely, apart from professional associations integrated at the national level (such as Association of small and family hotels, Association of tour agents, Association of the owners of old cruise boats etc.) with their interests promoted by the Croatian Chamber of Commerce as well as by regional chambers of commerce, there is no such association at the level of a destination that would run their activities in a described (formal and holistic) manner.
As for the third level of social capital, that is macro level that includes social and political environment, it is obvious that it affects the overall life of a destination. It creates framework within which tourist destinations act and decisions on network creation are made.

Unfortunately in Croatia, in general we can talk about so-called “sparse environment”
 that lack both the formal institutional infrastructure and provide the hostile environment to the formation of formal networks.
One of the most serious obstacles in the process of formal networks establishment at the level of a tourist destination is the Law itself. Namely, the specific tourism related laws and regulations
 do not take into account new trends regarding tourist destination and its boundaries. Destination is perceived exclusively as an administrative unit (city, municipality or a County).

In such a context, the laws provide only framework within which division of responsibilities between public authorities at the level of a related administrative unit is defined.

Hence, tourist boards (of the municipality, city or a county) are responsible for the marketing activities such as marketing research, strategic marketing planning, product portfolio enhancement, promotion, and information gathering activities at the level of a respective administrative unit.

County and city / municipality tourism department/office is responsible for fostering tourism development through resource allocations and public services at the level of their respective adminsitrative unit.

Department for tourism at the level of the Chamber of commerce is responsible for business development and informal networking support. Its support is oriented more towards information dissemination and some promotional and educational activities for each of the mentioned professional associations individually.

Each one of these agencies/bodies runs its own activities and projects without discussing actions with others who may have related/common interests. It is definitely a result of ill-defined roles among them, overlap of responsibilities and above all lack of accountability.

In such a web of public institutions involved in the process of a tourist destination management and operation, each of them running its own initiatives, with no co-ordination with the others whatsoever, it is disputable to talk about holistic approach in the process of a tourist destination management. Moreover, as Split destination zone consists of several small communities besides the city itself, each of them having at least one public institution dealing with some managerial functions within the borders of their respective administrative unit, the problem of its organizational structure and management gets even worse.

There are certain cases such as in Israel
 and Italy
 where, at the destination level, formal networks had been founded with the objective to manage destination. In Israel it is “Galilee Tour Network” and in Italy it is “Cinque Terre Tourism Consortium”. Israeli network covers whole province of Galilee as a destination, while “Cinque Terre Tourism Consortium” refers to five small medieval villages along Italy’s north-west coast, promoting them as a unique destination. Although both networks build synergy between the public and private sectors, their internal organization and objectives are somewhat different.

Galilee Tour Network has been founded on an initiative of the Regional Tourism Office and Agency for Small Entrepreneurship Enhancement. It consists of four regional tourist boards, small and medium enterprises and public authorities and corporations out of the province. The board of directors representing all the groups of stakeholders supervises the management of the Network. The Network consists of four departments: Department for marketing and sale, Department for information technologies, Department for research and development, and Department for operation aimed at reducing costs of the enterprises involved thanks to large-scale economy principles.
As far as Italian Network is concerned, it is not so purely ‘business oriented’ as the Israelian. It builds on the synergies between the public and private sectors in the areas of culture, territory, environment, tourism and vocational training. Its objectives have been laid down in the three-year tourism plan for 1998-2000, one of whose criteria is the destination's quality. The goal was to establish quality standards for the tourist services and products offered and thus rise up the level of the destination's competitiveness, which they had succeeded as the numbers of visitors have been growing constantly in both main season and out of it. The improvement of the region's image and the increase in tourist flows has had a positive socio-cultural impact on local people and has led to a greater emphasis on typical products and local traditions. Cooperation between the public and private sectors has increased.

As seen, the Italian type of network better fits into general model of locally embedded systems in the Marshallian sense of the word as it is more community based than the Israelian one where an accent has been put on its better business performance.

What can Split destination learn out of these cases?

A new and improved tourism destination organization must be introduced representing a broad diversity of community interests, values and expertise. It should invite all the key stakeholders in the community’s tourism domain to participate.
As managing the objectives and opinions of stakeholders is critical for any tourism organization involved in development, the Split tourism organization should have to:

· Anticipate and prevent conflicts where possible;

· Establish mechanisms that enable effective communication, consultation, and participation of stakeholders in development decision making,

· Investigate community values and attitudes and involve community (through consultation and more direct participation) prior to making commitments on issues that can have a significant impact on the community and environment;

· Identify and involve key stakeholders in the conflict management and conflict resolution processes;

· Training is important in order to ensure that local people can be involved in the actual implementation and management of tourism in the community. This is important in order to reduce leakages of revenue, to enable import substitution and generate employment. Development of a competitive tourist destination requires the establishment of education and training programmes to improve public understanding and enhance business, vocational and professional skill. Training should include courses in tourism, hotel management and other relevant topics.

In order to rise up the level of its efficiency, a new organization should consist of several teams of experts as followed:

· Environmental management team that should consist of people/experts who have to ensure that the environment is improved both within the destination itself and in terms of its impacts on the surrounding environment;

· Heritage resource management team consisting of the representatives from the areas of conservation, design, interpretation, research, building rehabilitation and the protection and enhancement of traditional crafts;

· Site/attraction management team should have the task to deal with the visitors, their behavior and impacts in order to keep destination from being too saturated in a physical, social, cultural and ecological sense. To this end some management strategies are proposed;

· Business operation and performance team should consist of the representatives of different tourism related associations, through which interests of the tourist entrepreneurs are to be promoted (education, standardization, availability of credit lines etc.)

· Marketing and promotion team consisting of the people/organisation representatives who might be involved in marketing and especially promoting activities. An emphasis should also be put on creation of so-called “Intelligent System of Destination Management”, e.g. an efficient destination reservation and information system, which supports the concept of a destination as a “net of local enterprises”. Such a system has already been successfully implemented in Germany (Tyrol region) and Great Britain.

All of the teams must act together with the aim to create destination as an attractive, recognizable, ecologically acceptable and safe product, in other words product that should be competitive on a very demanding tourist market.

To make this happen, Croatian regulatory framework should have to be changed/adjusted so as to enforce implementation of the new organizational/management models of tourist destinations.

3. CONCLUSION

Achieving the right kind of organizational structure and management is obviously essential in allowing a destination to achieve a sustainable future. There are many approaches to creating a management structure but the principles identified above should be seen as important dimensions of any organizational structure. The most important consideration is that all stakeholders from the community, the public and private sectors must be seen as essential actors in the overall management of tourism destination. So more each of these stakeholders individually and as a part of a group to which it belongs contributes to tourist destination competitiveness enhancement. Hence, we could conclude that, presuming macroeconomic framework being favorable, the community tourism development success in general, and particularly in Split case, is determined by the following factors:

· Intercommunity cooperation and collaboration through informal networks,

· Formal networks or institutionalized cooperation between enterprises, governmental and non-governmental organizations,

· Destination tourism organization that promotes so called “community approach” to tourism development in a destination meaning that it strongly supports involvement of all the stakeholders in the process of a tourist destination management and at the same time runs destination professionally with the teams of experts interrelated.

BIBLIOGRAPHY

Working Paper:
Mansfeld, Y. (2002): Reinventing a Destination through a Network Designed Destination Management System; The Case of the Rural North of Israel, presented at the conference "Reinventing a tourism destinations", organised to celebrate the 50th anniversary of the international academic journal "Tourism", Institute for tourism, Zagreb, Dubrovnik, October 18-21

Journal Article:

Alford,P. (1988). Positioning the Destination Product – Can Regional Tourist Boards Learn from Private Sector Practice?, Journal of Travel and Tourism Marketing, 7(2), 1998, 53-68

Becattini, G. (1979): Dal Settore industriale al distretto industriale: alcune considerazioni sull' unita di indagine dell economia industriale, Rivista di economia e politica industriale, No. 1., 7-21

Franičević, V., Bartlett, W. (2001): Small Firm Networking and Economics in Transition; An Overview of Theories, Issues and Policies, Zagreb International Review of Economics and Business, Vol.4, No 2, 63-89

Hjalager, A.M., (2000): Tourism destinations and the concept of industrail districts, Tourism and Hospitality Research, No 2/3, 199-213
Ioannides, D. (1995): Strenghtening the ties between tourism and economic geography: A theoretical agenda, Professional Geographer 47 (1), 49-60
Maitland, R., (2002): Stvaranje uspješne suradnje u urbanim turističkim destinacijama; Primjer Cambridga, Turizam, Vol.50, br. 3, 295-304

Porter, M. E., (1998): Clusters and the New Economics of Competition, Harvard Business Review, Nov.-Dec., 77-90

Timothy, D.J. (1998): Cooperative Tourism Planning in a Developing Destination, Journal of Sustainable Tourism 6(1), 52-68

Tosun, C., (2000): Limits to community participation in the tourism development process in developing countries, Tourism Management, 21, 613-633

Edited Books:

Baez, A.L. (1996): Learning from experience in the Monteverde Cloud Forest, Costa Rica, In M.F. (ed.) People and Tourism in Fragile Environments, Chicester, John Wiley and Sons,109-122

EC, (2000): Towards quality coastal tourism; integrated quality management (IQM) of coastal tourist destinations

Mannente, M., Cerato, M., (2002): Destination Management per creare valore, In Pechlaner, H., Weiermeier, K., Destination Management - Fondamenti di marketing e gestione delle destinazioni turistiche (Eds.),Touring University Press, Milano, 31-54

Mrnjavac, Ž. (2000): Industrijski distrikti i druge Marshallove misli u kontekstu promišljanja stvarnosti hrvatskog gospodarstva. In Pašalić Ž., Mrnjavac. Ž Lokalni sustavi malih poduzeća, (Eds.), Ekonomski fakultet Split, 13-41

Pyke, F., Becattini,G., Sengenberger,E. (1992): Industrial districts and inter-firm co-operation in Italy, (eds), ILO, Geneva

Pyke, F., Sengenberger, W., (1992): Industrial districts and local economic regeneration, (eds.), ILO, Geneva

Sforzi, F. (1991): The Geography of Industrial Districts in Italy, In Goodman,E., Bamford, J., Saynor, P. (Ed.), Small Firms and Industrial Districts in Italy, , Routledge. London, New York,153-197

Sharpley R. (2002): The Consumption of Tourism. In Sharpley, R., Telfer D.J. (Ed.), Tourism and Development - Concepts and Issues, Channel View Publications, 300-318

Tamma, M. (2000): Aspetti strategici del destination management, In Pechlaner, H., Weiermeier, K., (Eds.), Destination Management - Fondamenti di marketing e gestione delle destinazioni turistiche , Touring University Press, Milano, 31-54

Telfer, D. J., (2002): Tourism and Regional Development Issues, In Sharpley R., Telfer, D.J., (Ed.), Tourism and Development - Concepts and Issues, Channel View Publications, 112-148

Vehovec, M. (2002): Evolucijsko-institucionalan pristup razvoju poduzetništva, in Čengić, D., Vehovec, M. (ed.) Poduzetništvo, institucije i sociokulturni kapital, Institut društvenih znanosti "Ivo Pilar", Zagreb, 15-35

Books:

Checkland, P., Scholes, J. (1990): Soft Systems Methodology in Action, John Wiley, Chicester

Davidson, R., Maitland, R. (1997): Tourism Destinations, London, Hodder and Stoughton

Gartner, W.C. (1998): Tourism Development, Principles, Philosophies and Policies, Van Nostrand Reinhold.

Gunn, C., (1988):Tourism Planning, Taylor and Francis, San Francisco

Laws, E., (1995): Tourist Destination Management - issues, analysis and policies. Routledge, London and New York

Leiper, N., (1990): Tourism Systems, Palmerstone North, New Zealand; Massey University Press

Marshall, A., (1987): Načela ekonomike, Cekade, Zagreb

Mill, R.C., Morrison, A.M., (1985): The Tourism System, Englewood Cliffs, NJ, Prentice Hall International

Murphy, P.E., (1985): Tourism; A Community Approach, New York; Methuen

Pearce, D., (1989): Tourist Development, Harlow Longman and New York, Wiley and sons

Rispoli, M., Tamma M., (1995): Risposte strategiche alla complessità: le forme di offerta dei prodotti alberghieri, Giappichelli, Torino

Smith, S. (1995): Tourism Analysis: A Handbook (2nd edition), Longman, New York

Internet Resources:

A Mannual for Sustainable Community Destination Management (2003) http://www.ucalgary.ca/UofC/faculties/EV/designresearch/projects/2000/cuc/tp/outreach/destination%20manual.pdf

T

O

U

R

I

S

T

E

X

P

E

C

T

A

T

I

O

N

S

OUTCOMES

DESTINATION SYSTEM

INPUTS

Access

Promotion

Forms of visit

PRIMARY ELEMENTS

SECONDARY ELEMENTS AND SUBSYSTEMS

infrastructure

STAKEHOLDERS OUTCOMES

Tourists

Residents

Investors

Entrepreneurs

IMPACTS

Economic

Community

Environment

Ecology

Transport

Accommodationn

ENTREPRENEURIAL CREATIVITY

EMPLOYEE SKILLS

Activities

INVESTORS' CAPITAL

Entertainment

Retailing

EXTERNAL INFLUENCES

Tastes		Competition	Technology

Legislation	Demographics	Politics

� Porter, Michael. E., (1998), Clusters and the New Economics of Competition. Harvard Business Review, Nov.-Dec., 77-90

� Marshall, A. (1987), Načela ekonomike, Cekade, Zagreb

� Becattini, G. (1979) Dal Settore industriale al distretto industriale: alcune considerazioni sull' unita di indagine dell economia industriale. Rivista di economia e politica industriale, No. 1.; 7-21

� Pyke, F., Becattini,G., Sengenberger,W. (ed), (1992), Industrial districts and inter-firm co-operation in Italy, ILO. Geneva

� Sforzi, F. (1991), The Geography of Industrial Districts in Italy, In Goodman,E., Bamford, J., Saynor, P. (Eds.), Small Firms and Industrial Districts in Italy, Routledge. London, New York; 153-197

� Mrnjavac, Ž., (2000), Industrijski distrikti i druge Marshallove misli u kontekstu promišljanja stvarnosti hrvatskog gospodarstva. In Pašalić Ž., Mrnjavac. Ž. (Eds.), Lokalni sustavi malih poduzeća Ekonomski fakultet Split; 13-41

� Porter, M.A., (1998), op. cit. pp. 205

� Hjalager, A.M., (2000), Tourism destinations and the concept of industrail districts, Tourism and Hospitality Research, No 2/3, pp 199-213

� Sforzi, F.,(1991), op.cit, pp. 153-197

� Tamma, M.,(2000), Aspetti strategici del destination management, In Pechlaner, H., Weiermeier, K., (Eds.), Destination Management - Fondamenti di marketing e gestione delle destinazioni turistiche Touring University Press, Milano, 31-54

� Murphy, P.(1985)., Tourism, A Community Approach, London, Methuen

� Gunn, C., (1988), Tourism Planning, Taylor and Francis, San Francisco

� Davidson, R., Maitland, R. (1997), Tourism Destinations, London, Hodder and Stoughton

� Mill, R.C., Morrison, A.M.,(1985), The Tourism System, Englewood Cliffs, NJ, Prentice Hall International

� Leiper, N., (1990), Tourism Systems, Palmerstone North, New Zealand; Massey University Press

� Checkland, P., Scholes, J., (1990), Soft Systems Methodology in Action, John Wiley, Chicester

� Laws, E., (1995), Tourist Destination Management - issues, analysis and policies, Routledge, London and New York

� Laws, E.,(1995), op. cit., pp. 35-36

� Laws, E. ,(1995)., op. cit., pp.36.

� Rispoli,M., Tamma M. (1995) Risposte strategiche alla complessità: le forme di offerta dei prodotti alberghieri, Giappichelli, Torino

� Gunn. C., (1988), op. cit., pp 35.

� Murphy, P., (1985), Tourism, A Community Approach, London, Methuen

� Gartner, W.C., (1998), Tourism Development, Principles, Philosophies and Policies,Van Nostrand Reinhold, pp.125.

� Pearce, D., (1989), Tourist Development, Harlow Longman and New York, Wiley, pp. 67.

� Smith, S. , (1995), Tourism Analysis: A Handbook (2nd edition). New York, Longman, pp. 135

� Mrnjavac, Ž., (2000), op. cit., pp 23.

� Porter, M.E., (1998), op. cit., pp.77-90

� Porter, M.E., (1998), op. cit., pp. 77-90

 � Smith, S. , (1995), op. cit, pp. 135

� Mrnjavac, Ž., (2000), op. cit., pp 23.

� Porter, M.E., (1998) op. cit., pp. 77-90

� Porter, M.E., (1998), pp. 77-90

� Ioannides, D. (1995), Strenghtening the ties between tourism and economic geography: A theoretical agenda, Professional Geographer 47 (1), 49-60

�A Mannual for Sustainable Community Destination Management. http://www.ucalgary.ca/UofC/faculties/EV/designresearch/projects/2000/cuc/tp/outreach/destination%20manual.pdf

� Murphy. P.E., (1985)., op. cit.

� Tamma, M., (2000), op. cit., pp. 31-54

� Mannente, M. , Cerato, M. (2000), Destination management per creare valore, In Pechlaner, H., Weiermeier, K., (Eds.), Destination Management - Fondamenti di marketing e gestione delle destinazioni turistiche, Touring University Press, Milano, 55-68

� Timothy, D. J. (1998), Cooperative Tourism Planning in a developing destination, Journal of Sustainable Tourism 6(1), 52-68

� Telfer, D. J., (2002) Tourism and Regional Development Issues, In Sharpley R., Telfer, D.J., (Ed.), Tourism and Development, Channel View Publications, 112-148

� Baez, A.L. ,(1996)., Learning from experience in the Monteverde Cloud Forest, Costa Rica. In M.F. (ed.) People and Tourism in Fragile Environments, Chicester: John Wiley and Sons, 109-122

� Maitland, R., (2002), Stvaranje uspješne suradnje u urbanim turističkim destinacijama; Primjer Cambridga, Turizam, Vol.50, br. 3, str. 295-304

� Timothy, D.J.,(1998), op.cit., 152-168;

� Tosun, C., (2000), Limits to community participation in the tourism development process in developing countries, Tourism Management, 21, 613-633

� Split Tourist Board, 2003

� See in: Vehovec, M., (2002)., Evolucijsko-institucionalan pristup razvoju poduzetništva, in Čengić, D., Vehovec, M. (ed.) Poduzetništvo, institucije i sociokulturni kapital, Institut društvenih znanosti "Ivo Pilar", Zagreb, 15-35

� See in : Vehovec, M. (2002), op. cit.

� Franičević, V., Bartlett, W., (2000), Small Firm Networking and Economics in Transition; An Overview of Theories, Issues and Policies, Zagreb International Review of Economics and Business, Vol.4, No 2, 63-89

� Alford, P., (1998), Positioning the Destination Product –Can Regional Tourist Boards Learn from Private Sector Practice?, Journal of Travel and Tourism Marketing, 7(2), 53-68

� Franičević, V., Bartlet,W., (2000)., op. cit. 63-89

� Law on Tourism associations and the promotion of Croatian tourism; Official Gazette No.30/94;

Regulations on the Declaration and Classification of Tourism Localities into Classes (Official gazette, No. � HYPERLINK "http://www.mint.hr/regulations/1994-1296.htm" �75/94�, � HYPERLINK "http://www.mint.hr/regulations/1997-1199.htm" �69/97�, � HYPERLINK "http://www.mint.hr/regulations/1998-0725.htm" �60/98� and � HYPERLINK "http://www.mint.hr/regulations/1999-1405.htm" �78/99�; Regulations on the Forms and Manner of Keeping the Register of Tourism Associations, Official Gazette, No. � HYPERLINK "http://www.mint.hr/regulations/1994-0800.htm" �45/94�

� Mansfeld, Y., (2002), Reinventing a Destination through a Network Designed Destination Menagement System; The Case of the Rural North of Israel, paper presented at the conference "Reinventing a tourism destinations" , Institute for tourism, Zagreb, Dubrovnik, October 18-21

�EC, (2000), Towards quality coastal tourism; integrated quality management (IQM) of coastal tourist destinations

2
1

