

CABI TOURISM TEXTS

Rural Tourism and Enterprise

Management, Marketing and Sustainability

Edited by
ADE ORIADE AND
PETER ROBINSON

COMPLIMENTARY TEACHING MATERIALS

CHAPTER 8

Consumers and Rural Tourism in Developing Economies

LEARNING OBJECTIVES

The chapter will enable you to:

- Appreciate the advancement in theoretical ideas and models of consumer behaviour.
- Reflect on the differing characteristics of developing economies within the context of a service oriented sector.
- Understand and explain the nature of consumers of rural tourism and related rural products in developing economies.
- Examine the impact of social class on the consumption of rural tourism products.

1 INTRODUCTION

- Review of theoretical ideas and models of consumer behaviour
- Application of these ideas to tourism
- Examination of developing economies and rural tourism
- Discussion of rural tourism products
- Profiling consumers of rural tourism in developing economies
- Assessment of the impact of social class on consumers of rural tourism in developing economies

2 PLOG'S PSYCHOGRAPHIC SCALE OF TOURISTS

1974 Classification

- Allocentric
- Near-allocentric
- Mid-centric

- Near-psychocentric
- Psychocentric

2001 Classification

- Venturer
- Near-venturer
- Centric venturer/centric Dependable
- Near-dependable
- Dependable

3 PUSH AND PULL FACTORS

- Push factors are associated with the socio-psychological motives for travel (Dann, 1977; Crompton, 1979)
- Pull factors are allied to the destination of choice that satisfies the motives for travel (Crompton, 1979)
- Socio-psychological aspects of an individual's motivation to travel can be further classified as external (Table 8.1) and internal (Table 8.2) influences (Moutinho, 1987)

4 RISK PROFILE AND PERCEPTION

Risk Profiles

- Risk-neutral
- Risk-averse
- Risk-seeking

Perceived Risk

- Financial Risk
- Hazard Risk
- Prestige Risk
- Effort and Time Risk

5 MOTIVATION, IMAGE FORMATION AND CHOICE

- Motivation (based on socio-psychological push factors), affects the formation of expectations by a tourist, and thus it influences the formation of satisfaction (Gnoth, 1997)
- Destination image based on tangible and intangible pull factors as well as psychological factors affects destination choice (Beerli and Martin, 2003)

TABLE 8.3 SUMMARY OF PUSH-PULL FACTORS

Push Factors (Motivational)	Pull Factors (Based on Destination Attributes)
External Push Factors (Social) <ol style="list-style-type: none"> 1. Information Sources <ul style="list-style-type: none"> - Personal (social media contacts, close friends, family and travel agent). - Impersonal (travel advertisements, travel blogs, internet searches and feedback sources). 2. Culture and Subculture 3. Social Class (education, income and occupation). 4. Demographic factors - age, gender, marital status and race 5. Situational factors - economic, time-based, environmental and family based.	Tangible Pull Factors <ol style="list-style-type: none"> 1. Destination attributes – culture, heritage etc. 2. Food services - Restaurants (low to high budget), food stores, cooking facilities. 3. Accommodation – Hotel (Resorts to low budget) accommodation, traditional accommodation, homestays). 4. Transport facilities – ease of access to destination and internal travel 5. Other general facilities including communication (phone, internet, wifi). 6. Family members resident in destination countries.
Internal Push Factors (Psychological) <ol style="list-style-type: none"> 1. Personality (including risk profile) 2. Learning 3. Attitude 4. Motivators (needs, wants and goals) 5. Motivation 6. Perception 7. Experience 8. Mental image of destination (affective aspect)	Intangible Pull Factors <ol style="list-style-type: none"> 1. Mental image of destination (cognitive aspect) 2. Ambience of destination based on previous visit. (affective aspect) 3. Experience of destination from previous visit (affective aspect) 4. Political/Social aspects - safety 5. Environment – weather conditions 6. Relative cost of tourism bundle

7

Figure 8.1 The Push-Pull Framework

8 DEVELOPING ECONOMIES AND RURAL TOURISM

Based on Case Study 8.1- Rural Tourism in Vanuatu

- a. Discuss the challenges that would be faced by consumers of rural tourism in Vanuatu.

- a. What would be the impact of tourists on cruise ships who visit rural areas in Vanuatu in terms of consumption of tourism products?

9 RURAL TOURISM PRODUCTS

- Primary Tourism products
 - Cultural/Heritage tourism
 - Sun and sand tourism
 - Wild life/Game park tourism
 - Novelty/Adventure tourism
 - Volunteer tourism
 - Ecotourism
 - Scenic beauty/Wellness tourism
- Support facilities
- The tourism bundle

10 RURAL TOURISM PRODUCTS

Based on Case Study 8.2 - Volunteer Tourism

Discuss the pros and cons of volunteer tourism as a rural tourism related product in developing economies

11 PROFILING CONSUMERS OF RURAL TOURISM PRODUCTS

Cohen's classification of tourists

- The organized mass tourist
- The individual mass tourist
- The explorer
- The drifter

Source: Cohen 1972

12 PROFILING CONSUMERS OF RURAL TOURISM PRODUCTS

After reading Case Study 8.3 access the following website

<http://www.thekingdomoftonga.com/>.

Using Cohen's typology and the push-pull framework construct an appropriate tourism bundle to promote rural tourism in Tonga to:

- The individual mass tourist
- The explorer

TABLE 8.4 PROFILE OF SOCIAL CLASSES

Class Category	Status of Social, Cultural and Economic Capital
Elite	Privileged class in all three categories
Established middle class	Second most advantaged socially and culturally with high economic capital
Technical middle class	Economically the second most prosperous but more restricted socially and culturally than the established middle class
New affluent workers	Economically steady, socially dynamic but embraces emerging cultural activities rather than established highbrow capital
Traditional working class	Moderately poor in all 3 categories with home ownership and is considered similar to the usual class categorization of the working class
Emergent service workers	Moderately poor in economic capital, and moderate social capital and engaged in emerging cultural activities. Tend to live in rented homes
Precariat	The poorest class in all 3 categories

Source: Savage, Devine, Cunningham *et al.*, 2013

14 CONCLUSION

- Tourism is primarily an intangible product with an element of risk
- Promoting rural tourism in developing economies increases the complexity of decision making by the marketeers of tourism
- The push-pull framework facilitates profiling of the tourist and the construction of a tourism bundle

