MANAGEMENT OF TOURIST SUPPLY OF SPORT FACILITIES

Zdenko Cerović, Ph.D., University of Rijeka, Croatia

Ines Milohnić, Ph.D.; University of Rijeka, Croatia

zdenko.cerovic@fthm.hr

ines.milohnic@fthm.hr

ABSTRACT
Tourist spending and consumption seen as a totality of a large number of various tourism-related services is connected with travel motives, facilities and attractions used by the tourists. The aim of this paper is to establish on the ground of various travel patterns how much money is being spent by tourists on beverages and other catering services offered and consumed in catering establishments which make the component part of the overall supply of sport centres and related facilities. Only a relatively small number of visitors regard tennis and supporting facilities and services as a big draw that might induce them to come to a particular destination. Accordingly, this research paper is aiming to assess the volume and the pattern of spending characteristics of this segment of visitors and the structure of the respective consumption. Particular emphasis is put on the structure of the demand and on visitors’ motivation for the consumption of beverages including other catering services closely connected with sport facilities and related areas. The research model comprises the sport centres in tourist destinations of the Republic of Croatia. The sample used for research purposes were the sport centres offering a full range of sport services including the supporting catering services and facilities. The focus was on tourist spending patterns connected with sport facilities and related services.

Key words: tourist spending patterns, tourist supply analysis; tourist supply of sport facilities.

INTRODUCTION
Travel motivations are connected to the needs of tourists in meeting their wants and expectations during a tourism experience. Tourist expenditure is always tied to tourism facilities and services as an interactively linked set of tourist needs and wants. The pattern of tourist spending in catering facilities adjacent to tennis grounds is an interesting topic in determining the actual amount spent by tourists on various catering services such as food, drink and beverage offerings in the immediate vicinity of tennis courts and tennis facilities.

The objective of this paper is to explore the pattern of tourist spending most commonly associated with tennis facilities and services. Focus is placed on the catering-related spending pattern – spending on drinks and beverages, in particular – and the extent of this spending relative to total tourist expenditure. In determining the research model and subject, the authors have selected a representative sample consisting of 20 distinctive sports centres in Croatian tourist destinations.

The authors use inductive and deductive methods, as well as quantitative methods of multiple correlations to prove the amount of spending correlatively among catering services, shopping services, and sports and entertainment services. Statistical methods are applied to determine the reasons behind the possible forms of demand and the structure of tourist expenditure.

The composition of the paper reflects the underlying idea and model of research. Chapter Two focuses on management and the system of tourist supply and spending. It examines travel motivations connected to sports and recreation in the sea and on the coast, and travel motivations relative to the structure of tourism and catering services. Chapter Three deals with pattern spending, in particular, with relation to tennis. This chapter explores the extent to which the structure of the tourist supply motivates tourists to select a particular facility or destination in Croatia. It aims to establish whether sport, entertainment and recreation services, especially those services tied to sports facilities, impact on spending patterns. The structure of travel motivations is considered, as well as its contribution to overall tourist expenditure. Chapter Four presents the spending pattern that is directly linked to sports facilities. It investigates and provides quantitative evidence of actual spending on specific types of catering services, particularly in the offering of drinks and beverages consumed in sports facilities and supporting facilities. The last chapter provides interesting conclusions and possible suggestions to increase tourist spending and improve tourist facilities and services.

TRAVEL MOTIVATIONS AND TOURIST ACTIVITY PATTERNS
The tourist supply on the tourist market is realised in the moment when the expectations resulting from a tourist’s travel motivations have been fully met. The group of activities which the tourist selects and experiences during the trip, especially during the time spent in the tourist destination, comprise the system of tourist spending, which is one of the fundamental objectives of the offering of tourist services and facilities, enabling the tourist to satisfy his/her needs and wants, and the tourism operator to encourage increased tourist spending.
Structuring the tourist supply

The tourist supply consists of all the goods, services and information provided to tourists during their travels. The objectives of stimulating the expansion of the tourist supply through as large a number of services and facilities as possible are:

(a) to encourage increased tourist spending, and
(b) to increase the degree of satisfaction and fulfilment of the travel motivations that have brought tourists to a specific destination or facility.
In striving to achieve these goals, tourism operators focus, in particular, on valorising the participation of tourists in consuming the goods and services offered (5). When the tourist offer is ultimately realised, it is reflected in the amount of spending generated by tourists during their holidays. It is the task of managers, involved in organising holidays and arranging the tourist’s arrival, stay and return to the emitting destination, to design a tourist product capable of satisfying the tourist needs and motivation, as a precondition to tourist spending (5).
The basic tourist services include accommodation services, food and beverage services, transportation services and all other services intended to make the tourist’s stay as pleasant as possible and to assist tourism operators in accomplishing their main objective, that is, the increase of tourist spending. In the majority of cases, additional tourist services are related to travel motivations. It is a generally known fact that tourists are not motivated to travel to a destination to fulfil their need for shelter, food and beverages, but to fulfil other types of needs. In continuation, we will discuss the importance of travel motivations in carrying out the managerial functions of planning, organising, leading and controlling the execution of objectives set in connection to meeting tourist travel motivations. Travel motivations linked to sports and recreation are closely tied to the tourist offer of coastal Croatia.

In managing the sports facilities and services of the tourist offer, focus is placed on encouraging the increase of overall tourist spending in a given destination or catering facility. This involves the basic task of identifying the primary travel motivations of tourists and finding how to fulfil these motivations with a view to increasing tourist spending, particularly in relation to meeting the needs of tourists for recreation, sports and entertainment. The following section discusses the primary motivations in travelling to a Croatian tourist destination or hospitality facility, and the activities in which tourists engage.

Tourist travel motivations and activities in Croatian tourist destinations
For the most part, travel motivations of tourists visiting Croatian tourist destinations are monocentric, that is, the prevailing motivations are tied to “passive holidaymaking” related to beaches, the sea and activities that do not encourage increased tourist spending.

Table 1: Travel motivations to Croatia 2004

	Motivation
	%

	Passive holidaymaking, relaxation
	66.7

	Fun and entertainment
	42.5

	New experiences
	24.6

	Attractive landscapes and scenery
	24.4

	Enjoying food and beverages, gastronomy
	19.4

	Engaging in sports and recreational activities
	8.8

	Favourable prices
	7.9

	Proximity of the destination
	6.7

	Visiting relatives and friends
	6.0

	Sightseeing cultural monuments
	6.0

	Health-related reasons
	5.1

	Diving
	3.0

	Other motivations
	2.1

	Shopping
	1.5

	Business
	1.3

	Spiritual and religious motivations
	0.2

Source: Čorak S. Tomas 2004, 2005.
About 66.7 % of tourists are motivated by the need for passive holidaymaking and spending relaxing time with few activities involved. Fun and entertainment, which are linked to a higher level of spending, are the motivations of only 42.5 % of tourists, a fact that calls for further analysis and appropriate solutions. Motivations that provide for higher tourist spending, such as “enjoying food and beverages”, are present in only 19.4 % of tourists. Sports-related motivations are expressed by only 8.8 % of tourists, whereas low prices are the motivation for only 7.9 % of tourist arrivals. This supports the fact that, as a rule, tourists are not motivated by low prices, but rather by quality and the need to experience activities related to their travel motivation.
Motivations, other than the above stated, are generally negligible. Table 2 presents the activities which tourists may and wish to experience in Croatian destinations.

Table 2: Activities of tourists in Croatian destinations in 2004

	Activities
	%

	1. Swimming and bathing
	98.3

	2. Going to pastry shops and similar establishments
	91.8

	3. Dining in restaurants
	86.2

	4. Shopping
	78.8

	5. Doing nothing; passive holidaymaking
	77.0

	6. Engaging in sports and recreational activities
	72.9

	7. Taking non-organised excursions
	71.0

	8. Participating in local festivities
	66.9

	9. Sightseeing
	65.3

	10. Dancing and discotheques
	53.8

	11. Visiting national parks
	47.7

	12. Motorboating
	47.0

	13. Bicycling
	45.0

	14. Participating in organised excursions
	44.8

	15. Visiting museums
	43.0

	16. Attending concerts
	38.7

	17. Diving
	37.9

	18. Playing tennis
	36.3

	19. Fishing
	31.8

	20. Attending the theatre and other performances
	29.8

	21.Participating in health-related recreational programs
	23.6

	22. Windsurfing
	22.9

	23. Sailing
	21.6

	24. Horseback riding
	18.1

	25. Mountaineering
	17.1

	26. Partaking in adventure tourism
	13.9

Source: Čorak S. Tomas 2004, 2005.
Of the 26 potential activities listed in Table 2, the activities in which tourists most frequently engage are “Swimming and bathing” (98.3 %). This can be linked to the fact that 66.7 % of all tourist arrivals are motivated by passive holidaymaking at beaches and on the coast. With regard to this, deeper analyses of tourist spending patterns within Croatia’s specific tourist offer are required (4). It is evident that, although very few tourist arrivals are motivated by sports and recreational activities, there are a reasonable number of activities offered by Croatian tourist destinations to provide a variety of tourism experiences.

Table 2 also demonstrates that in the structure of tourist activities, the prevailing activities are those tied to spending time on the beach or in the sea. This implies activities that generate low levels of tourist spending, that is, activities that have low consumer value.

 The relatively poor structure of tourist demand for recreational, sports and entertainment facilities and services makes it necessary to carry out a comparison of Croatia’s tourist spending patterns with those of competitor tourist countries, providing interesting insight to the changes in tourist spending patterns across individual countries.
Table 3: Tourist spending patterns in Croatia, Italy, Spain and France in 2003, in EUR

	

	Croatia
	Italy
	Spain
	France

	Room and Board

(hotels, motor-camps, private accommodation)
	18
	19
	18
	20

	Catering services (food and beverages)
	7
	10
	9
	11

	Commercial services (shopping)
	5
	11
	11
	12

	Entertainment, recreation and others
	6
	12
	12
	13

	Total
	36
	52
	51
	56

Source: Cerović, 2004.

The tourist spending patterns reveal that the prices and overall results achieved in Croatia in the domain of room and board spending are equal to those of our competition abroad. This is not the case, however, with spending related to the shopping, eating and entertainment offer. Rather inferior in quality, catering facilities do not easily attract the attention of tourists. The quality of the service can also be disappointing to most tourists who are accustomed to higher standards at home.

Figure 1: Tourist spending patterns in Croatia in Italy, Spain and France

[image: image1.wmf]

0

20

40

60

80

100

120

Croatia

Italy

 Spain

 France

R&B services

pansiona

Catering services

Commercial ser.

Other ser.

Source: Based on Table 3

It can be concluded that the catering offer (food and beverages), shopping, and sports, entertainment and recreation are not major travel motivations for foreign tourist arrivals to a Croatian tourist destination. Generally, those tourists who are motivated by the need for active holidays are accustomed to partaking in a wide range of activities, and they are not attracted by low prices or low quality, but rather by the superior quality of tourist activities provided.
SPENDING PATTERNS IN SPORTS AND RECREATIONAL ACTIVITIES
Spending on various other tourist services such as excursions, museums, sport events, cultural events, recreational sports, and entertainment is low. It will therefore be interesting to analyse the dependence between a change in the number of tourists and the change in room and board spending and secondary spending.

By using quantitative methods, we aim to either confirm or reject the stated hypotheses, and to reach a conclusion regarding the dependency of tourist spending and travel motivations.

There is a correlation between the cumulative number of tourists for the month of July from 1995 to 2004 (a period of nine years) in 20 Croatian tourist destinations surveyed, and the foreign tourist spending relating to accommodations, secondary spending in catering facilities, retail shops, entertainment and sport facilities, etc.

To this effect, a five-dimensional model has been created:

y = total number of tourists

xo = non-variable model parameter

x1 = room and board spending

x2 = spending on catering services

x3 = spending on retail goods

x4 = spending on other tourist services (sports, entertainment and recreation)
y = x0 + x1 + x2 + x3 + x4
Upon testing the estimated values of individual parameters of the function, it was established that variable x4 (spending on other tourist services) does not belong to this model.

The same result applies to the other variables, but further measuring was not carried out.

Stating that variable x4 does not belong to the model implies that “tourist arrivals to Croatia were not motivated by variable x4, that is, spending on other tourist services (sports, entertainment and recreation)”.

Given the fact that variable x2 does not belong to the model, it was necessary to apply a five-dimensional model that would take into consideration the number of tourists on the one hand, and room and board spending and secondary spending on retail goods and sports, entertainment and recreational services on the other hand.

The functional dependency of the number of tourists, and tourist demand for room and board services, shopping and other services has been mathematically and statistically tested.

This correlation can be stated as follows:

y = 21,655 + 49.604 x1 – 8.934 x2 - 5.715 x3 - 9.136 x4
The meaning of this multiple linear correlation in our example can be explained as follows:

“The number of overnights (the dependent variable y) will change significantly (in our case by 12,655,000 hotel overnights) if room and board spending is increased by EUR 1.00, while spending on sports, entertainment and recreational, and other services remains unchanged”.
This means that the price of room and board services can easily be increased, but only providing the quality of these services improves. In the above multiple correlation, we see that the coefficients x3 and x4 are negative and amount to “-5.715 x3” and “-9.136 x4”. This can be explained as follows:

“Spending on sports, entertainment and recreational services is not a motivation for tourist arrivals to Croatian hospitality facilities and tourist destinations.”
Such a result can be explained in the following way:

The number of overnights in 2005 can be expected to increase to 49,286,000, this being the planned increase for 2005 with regard to 2004, given a growth rate of 4.00 %. Under the hypothetical condition that the price of one overnight is increased by EUR 1.00, the planned number of overnights will be achieved, meaning that a possible price increase of EUR 1.00 will not impact adversely on the increase of the number of overnights, under the condition that the quality of accommodation services and other services provided improves to justify the price increase.
The question arises of how to increase tourist demand for Croatian tourist destinations and for sports, entertainment and recreational facilities and services. It is surely possible to increase the number of tourists in Croatian accommodation facilities, and even raise the price of accommodation services, but only under the condition that the number and the quality of entertainment, sports and recreational facilities and services are improved (7). Croatia’s sports, entertainment and recreational offer do not represent a primary travel motivation for tourist arrivals to Croatia. Nevertheless, tourists are prepared to travel to Croatia and use the tourist facilities and services offered, providing these services are of an appropriate quality. In the broadest sense, this fact confirms the possibility of applying managerial skills in increasing overall tourist spending and meeting the needs that motivate tourist arrivals.

PATTERN OF SPENDING ON CATERING SERVICES CONNECTED
WITH SPORTS FACILITIES

Tourist spending patterns with regard to catering services provided in establishments connected to sports facilities are linked to services offered by tennis instructors, tennis court rentals, boat rentals, water-skiing services, motor-boating services, sports equipment rentals, and so on, as illustrated in Table 4.

Table 4: Visitor spending patterns in Croatian sports facilities (on a sample of 12 sports centres)
	Type of service provided
	Amount in EUR

	 1. Use of tennis court for one hour without exterior lighting
	5.3

	 2. Use of tennis court for one hour with exterior lighting
	7.2

	 3. Tennis sparring partner
	10.7

	 4. Tennis instructor – per hour
	19.1

	 5. Tennis school – one week
	65.0

	 6. Guide services and arrangement services
	24.6

	 7. Use of grounds for group recreation - per single guest
	4.0

	 8. Boat rental, average (sandolina, boat, etc.)
	15.0

	 9. Diving equipment rental, per day per guest
	50.0

	10. Bicycle rental, per day per guest
	36.6

	11. Water-skiing and similar activities
	20.2

	12. Fishing, total average for groups and individuals
	14.5

	13. Retail goods provided at sports facilities
	3.1

	14. Average spending per guest on catering services provided by establishments connected to sports facilities
	2.6

Source: Adapted by the authors.

It is evident in Table 4 that the greatest income is generated when the services of tennis instructors, tennis sparring partners or tennis schools are provided at sports grounds or facilities. These services impact on tourist spending, as well as on tourist satisfaction. Table 4 also shows tourist spending to be the lowest in cases when only equipment or sports grounds are rented, without the services of an instructor, or other auxiliary services provided to improve the tourist offer (1).
Table 5 presents the structure of the catering offer and the spending pattern in catering establishments which are a part of the sports centre or which are located by sports and recreational facilities. The table refers to catering services rendered to tourists prior to and following participations in sports and recreational activities, either as active participants in sports games or as spectators. Estimations show that, on average, visitors to sports and recreational facilities spend only EUR 2.60 on catering services connected to the sports facilities and services.

Table 5: Structure of the catering offer and spending pattern in catering establishments located near sports facilities (tennis courts, boat rentals, grounds for group sports, sports hall, bowling alleys, etc.)

	Type of catering service
	Share of spending on catering services in overall sports-related spending in %
	Catering services used by visitors of sports facilities in %

	1. beer
	5.5
	4.1

	2. carbonated mineral water and beverages
	4.0
	10.4

	3. still mineral water
	8.0
	3.9

	4. coffee (all kinds), warm beverages
	8.5
	32.3

	5. ice-cream
	2.1
	21.2

	6. strong drinks
	1.0
	5.3

	7. wine
	4.5
	5.6

	8. snacks and desserts
	2.0
	8.8

	9. ready-cooked dishes
	2.5
	8.4

	Overall spending pattern relating to food and beverage services connected to sports facilities
	-
	100.0

Source: Adapted by the authors.

Tourists who use the services of sports and recreational facilities also use the food and beverage services provided by catering establishment located at these facilities. About 19.4 % of all tourists in Croatia, actively or passively, use one of the listed catering services. Although 8.8 % of tourists use the services of sports facilities, the question is how much do they actually spend on these services relative to their overall spending. The active or passive visitors to sports facilities do not account for any significant volume of spending on catering services. The item most frequently consumed is still mineral water, which also accounts for the largest share in overall spending, followed by warm beverages. Other types of beverages and food are either consumed in very small quantities or are of little impact on overall tourist spending. The food and beverage offer in catering establishments connected to sports facilities is not the objective of the tourism offer, but rather serves to complement it and make the experience of visitors to sports facilities more complete.

CONCLUSION
Managerial functions and skills need to take into account the importance of analysing visitor needs and motivations, as the external stimulants which encourage tourists to travel. Managerial skills should be focused on achieving optimal occupancy rates in sports facilities and supporting facilities by creating optimal prices on a value-for-money basis. To increase tourist spending and enhance the tourism experience, managerial teams in hotels, catering facilities, sports facilities and other facilities must use their skills to fully meet the needs that motivate tourist arrivals.

 The task of management is to increase tourist demand for Croatian tourist destinations and sports, recreational and entertainment facilities by making the tourism experience as fulfilling as possible. It is surely possible to increase the number of tourists in Croatian accommodation facilities, and even raise the price of accommodation services, but only under the condition that the number and the quality of entertainment, sports and recreational facilities and services are improved. Croatia’s sports, entertainment and recreational offer do not represent a primary travel motivation for tourist arrivals to Croatia. Nevertheless, tourists are prepared to travel to Croatia and use the tourist facilities and services offered, providing these services are of an appropriate quality. In the broadest sense, this fact confirms the possibility of applying managerial skills in increasing overall tourist spending and meeting the needs that motivate tourist arrivals.
Although only 8.8 % of tourists visiting Croatian tourist destinations use the services of sports and recreational facilities, within Croatia’s overall tourist offer these facilities nevertheless play an important role in defining travel motivations to tourist destinations. A large number of tourists never use any of the sports or recreational services available, even though it was the sports and recreational offer that encouraged them to choose a specific destination or facility. In aggregate tourist demand, these tourists account for a minor share of overall tourist spending. Although their importance in quantitative terms is difficult to estimate, their qualitative share in increasing the quality of the tourist offer is considerable. Catering services provided in sports facilities account for a mere 0.5172 % of total tourist spending, with visitors to sports facilities spending only EUR 2.60 on catering services, making this aspect of tourist spending insignificant, that is, very low. However, it is assumed that this is a segment of the tourist demand that spends more in other facilities and for other services.
REFERENCES
1. Bartoluci, M. (2003). Ekonomika i menadžment sporta, Kineziološki fakultet Zagreb, Zagreb.
2. BHG im Zeichnen Bayerischer Gastlichkeit (1999)., Geschäftsbericht, München.
3. Cerović, Z. (2003). Management des Getränkekonsums in touristisch genutzten Tennisanlagen, International conference, Evalution of the environment for tourist services, Bratislava.
4. Cerović, Z. (2001). Ernährungswandel – Management im Kroatischen Hotelwesen, Rijeka.
5. Cerović, Z. (2003). Hotelski menadžment, FTHM, Opatija.
6. Cerović, Z. (2000). Management of tourist consumption of commercial goods in Croatia, Management in the Function of Increasing the Tourism Consumption, 2nd ISC, Opatija.
7. Cerović, Z. (2001). Yield management of the tourist offer in sports and recreation, Sport for all-health tourism, CESS, Zagreb.
8. Čorak S. Tomas. (2004). Tourists Attitudes and Spending in Croatia, Zagreb.
9. Horak, S. (1999). Potrošnja inozemnih putnika u Hrvatskoj i domaćih putnika u inozemstvu u 1999. godini, HNB, Zagreb.
10. Luciani, S. (1999). Implementing yield management in small and medium sized hotels: an investigation of obstacles and success factors in Florence hotels, HM, Oxford, Vol. 18.
11. Schwartz, Z. (1998). The confusing side of yield management: myths, errors, and misconceptions, Journal of Hospitality & Tourism Research, Vol. 22.

12. Singerling, J. (1997). Success Factors in Private Clubs, Cornell, Volume, 38, Number 5.
13. Sirše, J., Novak, M.(1997). Tourist markets beyond 2000, Academia turistica, Ljubljana.
14. Yeoman, I., Watson, S.(1997). Yield management: a human activity system, Contemporary Hospitality Management, Number 2, University place, MCB University.

_1190127127.doc

0

20

40

60

80

100

120

Croatia

Italy

 Spain

 France

R&B services pansiona

Catering services

Commercial ser.

Other ser.

