

**STRATEGIC DETERMINANTS OF DESTINATION COMPETITIVENESS: A CASE OF
WESTERN TOURIST CIRCUIT, KENYA**

VIOLA OWIYO

**A THESIS SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR THE AWARD OF MASTER OF BUSINESS MANAGEMENT (STRATEGIC
MANAGEMENT OPTION) OF RONGO UNIVERSITY**

APRIL 2018

DECLARATION

Declaration by the Candidate

This is my original work and has not been presented for award of Master degree in any other University. No part of this project may be reproduced without the prior written permission of the author and/or Rongo University.

Viola Owiyo _____ Date: _____

MBM/1004/2014

Declaration by Supervisors

This research project is submitted for examination with our written approval as the University Supervisors.

Dr. Ambrose Kemboi _____ Date: _____

School of Business and Economics

Department of Management Science

Moi University, Eldoret, Kenya

Dr. Jonathan Mulwa _____ Date: _____

School of Business and Human Resource Development

Department of Business Studies

Rongo University, Rongo, Kenya

DEDICATION

I dedicate this work to you my mother Patriciah Owiyo. You pushed me on, encouraged me, and prayed with me – thank you dear mother.

ACKNOWLEDGEMENT

Above all else, my gratitude goes to the Almighty God for the gift of life, good health, finances and courage without which I would not have come this far.

May I also thank my supervisors Dr. Ambrose Kemboi and Dr. Jonathan Mulwa for the guidance and encouragement. The support you gave is invaluable. I owe this work to you.

My gratitude goes to Mr. Tom Onyango, John Agili and Mr. Julius Oyamo for your valued assistance. To my friend Cedrick Muombe, you accompanied me to the field, you braved the dust and the mud – the data collection exercise succeeded because of your efforts. Thank you.

Finally, I would like to thank the 102 respondents for giving me their time. This thesis is complete because you willingly responded to my questions. Thank you.

ABSTRACT

Kenya's western tourist circuit is undoubtedly the country's best kept secret. However, in spite of this, the circuit is one of the least competitive as most tourists prefer coastal beaches and selected protected areas. The purpose of this research was to establish the strategic determinants of tourism destination competitiveness in Kenya's Western Tourist Circuit. This study was grounded on and guided by Ritchie and Crouch (2003) model of destination competitiveness. The variables under study were: destination attractors, support resources, destination management and safety and security. The objectives of the study were: to examine the effect of destination attractors on destination competitiveness, to establish the effect of support resources on destination competitiveness, to determine the effect of destination management on destination competitiveness and to examine the effect of safety and security on the relationship between destination competitiveness determinants and destination competitiveness. Explanatory research design was used to gather information while convenience sampling technique was used to arrive at a sample size of 102. Closed-ended questionnaires were used to collect data with key respondents being tourists. Multiple regression analysis was used to test hypothesis and deduced models that explained the strategic determinants of tourism destination competitiveness. Destination attractors were found to positively and significantly affect destination competitiveness whereas destination management and support resources had a negative though insignificant effect on destination competitiveness. Safety and security had a negative moderation on relationship between destination management and destination competitiveness and a positive moderation effect on the relationship between destination attractors and destination competitiveness, with effects being significant. However, Safety and security did not significantly moderate the relationship between support resources and destination competitiveness. The study recommends the following: a strong spirit of partnership and collaboration between all stakeholders to realize the potential of the destination in order to maximize available resources. There's need to upgrade the competitive position of the circuit by improving its image and creating awareness both at local and international levels. There's also need for destinations to manage and organize their resources efficiently in order to provide a unique tourist experience that outperforms alternative destination experiences. The study also serves the purposes of providing updated knowledge on theories, concepts, ideas and empirical studies on competitiveness in the context of tourism destination competitiveness. Further research can be carried on critical issues in the competitive process, competitive forces at the destination level. Future studies can also broaden the geographical scope by sampling the remaining seven circuits and within those circuits, sample many destinations. This would help understand tourists' choice and loyalty for particular destinations. Finally future studies can try and identify the strengths and weaknesses in the destinations within the seven circuits which in turn will help develop correct positioning strategies.

TABLE OF CONTENTS

DECLARATION	II
DEDICATION	III
ACKNOWLEDGEMENT	IV
ABSTRACT	V
TABLE OF CONTENTS	VI
LIST OF TABLES	X
LIST OF FIGURES	XI
ABBREVIATIONS AND ACRONYMS	XII
DEFINITION OF KEY TERMS	xiii
CHAPTER ONE: INTRODUCTION	1
1.1 Overview	1
1.2 Background of the study	1
1.2.1 Kenya Western Tourist Circuit	3
1.3 Statement of the Problem	4
1.4 Objectives of the Study	5
1.4.1 Broad objective	5
1.4.2 Specific objectives of the study	5
1.5 Research Hypothesis	5
1.6 Scope of the study	6
1.7 Significance of the Study	6
1.8 Limitations of the study	6
CHAPTER TWO: LITERATURE REVIEW	8

2.1 Overview	8
2.2 Theoretical Literature Review	8
2.2.1 Ritchie and Crouch Model of Destination Competitiveness	8
2.3 Review of empirical literature	9
2.3.1 Destination attractors	9
2.3.2 Support resources	12
2.3.3 Destination management	16
2.3.4 Safety and security	22
2.4 Research Gap	26
2.5 Conceptual Framework	27
2.5.1 Concept Tourism destination	28
2.5.2 Concept of tourism destination competitiveness	29
2.5.3 Concept of tourism destination strategies	31
CHAPTER THREE: RESEARCH METHODOLOGY	32
3.1 Overview	32
3.2 Model Specifications	32
3.3 Model Assumptions	33
3.4 Data Types and Measurements	33
3.4.1 Data Types	34
3.4.2 Instrument Validity	34
3.4.3 Instrument Reliability	35
3.5 Research Design and Data Collection procedures	36
3.5.1 Research Design	36

3.5.2 Target Population	36
3.6 Sample size and sampling procedure	36
3.6.1 Sample Size	36
3.6.2 Sampling Procedure	37
3.7 Research Instrument	37
3.8 Data Analysis and Presentation	37
3.8.1 Data Analysis.....	37
3.8.2 Hypothesis Testing	38
3.9 Ethical Consideration	38
CHAPTER FOUR: DATA ANALYSIS, PRESENTATION AND DISCUSSION OF	
FINDINGS	
4.1 Overview	39
4.2 Response rate	39
4.3 Descriptive statistics of study variables	39
4.4 Correlation Results	40
4.5 Hypothesis Testing	42
4.5.1 The effect of destination attractors on destination competitiveness	43
4.5.2 Effect of support resources on destination competitiveness.....	43
4.5.3 Effect of destination management on destination competitiveness	44
4.5.4 Moderation effect of safety and security on relationship between destination competitiveness determinants and destination competitiveness.....	45
CHAPTER FIVE: SUMMARY OF FINDINGS, CONCLUSIONS AND	
RECOMMENDATIONS.....	
	49

5.1 Overview.....	49
5.2 Summary of findings.....	49
5.3 Conclusions.....	51
5.4 Recommendations	51
5.5 Suggestions for Further Research.....	52
REFERENCES	53
APPENDICES	72
APPENDIX I: QUESTIONNAIRE.....	72
APPENDIX II: THE MAP OF WESTERN TOURIST CIRCUIT, KENYA	75
APPENDIX III: RESEARCH AUTHORIZATION LETTER.....	76
APPENDIX IV: RESEARCH PERMIT.....	77

LIST OF TABLES

Table 3.1:	Measurement of variables.....	34
Table 3.2:	Reliability Statistics.....	35
Table 4.1:	Descriptive Statistics.....	40
Table 4.2:	Correlations matrix of variables.....	42
Table 4.3:	Regression Model 1.....	44
Table 4.4:	Regression Model 2.....	47
Table 4.5:	Table summary of Hypothesis Testing.....	48

LIST OF FIGURES

Figure 2.1: Conceptual Framework.....	28
---------------------------------------	----

ABBREVIATIONS AND ACRONYMS

ANOVA	Analysis of Variance
FIFA	Fédération Internationale de Football Association
GDP	Gross Domestic Product
GNP	Gross National Product
GoK	Government of Kenya
KNBS	Kenya National Bureau of Statistics
KTB	Kenya Tourism Board
NACOSTI	National Commission for Science, Technology and Innovation
NR	National Reserve
NEMA	National Environmental Management Authority
OECD	Organization for Economic Cooperation and Development
RBV	Resource- Based View
SA	South Africa
SPSS	Statistical Package for Social Sciences Statistical Package for Social Sciences
STP	Sao Tome and Principe
TDC	Tourism Destination Competitiveness
UNICC	United Nations International Chamber of Commerce
UNWTO	United Nations World Tourism Organization
WEF	World Economic Forum
WTO	World Tourism Organization
WTTC	World Travel and Tourism Council

DEFINITION OF KEY TERMS

Attraction: is any object, person, place, or concept that draws people either geographically or through remote electronic means so that they may have an experience.

Destination: is a geographical area consisting of all the services and infrastructure necessary for the stay of a specific tourist or tourism segment.

Destination Competitiveness: this study looks at destination competitiveness as a concept that encompasses productivity levels of various components of the tourist industry and qualitative factors affecting the attractiveness or otherwise of the Kisumu Impala Sanctuary.

Tourism: is the temporary short-term movement of people to destinations outside the places where they normally live and work, and activities during their stay at these destinations; it includes movement for all purposes, as well as day visits or excursions.

Tourism Circuit: is a route in which at least three major tourist destinations are located such that none are in the same town or city and at the same time they are not separated by a long distance.

In this case, the study was conducted in western tourism circuit

CHAPTER ONE

INTRODUCTION

1.1 Overview

This chapter describes the background of the study, defines the problem of the study, highlights main and specific objectives, explains the significance of the study and concludes by pointing out limitations to the study.

1.2 Background of the study

Competitiveness is a broad concept, which may be perceived through different angles namely: products, companies, branches of the economy or national economies, in the short run or the long run. The definitions offered provide both a micro and macro meaning of competitiveness. From a macro perspective competitiveness is a national concern and the ultimate goal is to improve the real income of the community. From a micro perspective, it is seen as a firm level phenomenon. In order to be competitive, any organization must provide products and services, which satisfy the never ending desires of the modern consumer (Omerzel, 2006).

In the past tourism destinations believed that it was enough to have only the tourists, destination resources, low salaries and attractive exchange rates for them to compete and be successful in the international tourism industry (Bordas 1994). This approach gave rise to the formulation and implementation of strategies and policies that aimed mainly at stimulating tourist volumes. In most cases, the results were not as expected leading to questioning of this strategy. Empirical studies on destination competitiveness continue to differ from author to author and subsequently from destination to destination, implying that competitive factors regarding destinations cannot be the same for all destinations (Phakdisoth & Kim, 2007). For instance, a study on

competitiveness of Hong Kong as an international conference destination in South-East Asia, Qu *et al.* (2000) concluded that accommodation, conventional facilities, accessibility, safety and infrastructure system were perceived as important tourist choice. Kim and Kim (2003) in their analysis of Seoul as an international convention destination pointed out service quality, transportation, meeting room facilities and destination attractiveness as major attributes for choosing a destination. Poon, (1993) revealed long-term profits and continued patronage as being essential in attaining competitive advantages.

Wang, Hsu, and Swanson (2012), findings revealed that China's tourism competitiveness relies on five underlying dimensions: destination management, tourism resources, tourism superstructure, infrastructure and destination-supporting factors. Melville & Annari (2015) pointed out political and economic stability, economic climate, marketing, quality and variety of food as being the most important components contributing to competitiveness of South Africa as a tourism destination. The National Department of Tourism Growth Strategy refers (2011 & 2016), referred to SA as a quality tourism destination that offers world class service with the correct marketing approach that fulfils the expectations of tourists. As stated by the policy and practice for global tourism by UNWTO (2011), destination competitiveness is one of the major themes associated with destination development as it affects the profitability and long term sustainability of destinations. It further states that factors shaping destination competitiveness are: investment, productivity, macro-economic policy, branding, image, price, market share, visitor satisfaction, safety, quality of experiences, innovation, strategy and training of human resources.

The global market place has become increasingly competitive, posing a challenge to the tourism industry as with other industries. This increase has resulted in intense competition between destinations to grow their market share (Navickas and Malakauskaite, 2009; Blanke and Chiesa, 2013; Pearce and Schänzel, 2013). In recent years, Asia has risen to prominence as a generator of destination for tourists, challenging the traditional dominance of Europe and North America with diversity and difference playing a key factor in competitiveness (Henderson, 2015). Africa on the other hand has had a smaller share in global tourism distribution due to intense competition amongst global tourist destinations (Blanke and Chiesa, 2013). The study is guided by Ritchie and Crouch (2003) model of destination competitiveness. The model conceptualizes destination competitiveness as a function of core resources and attractors, supporting factors and resources, destination management and qualifying determinants. The model also points out the importance of global macro environment and competitive micro environment surrounding the destinations.

1.2.1 Kenya Western Tourist Circuit

Kenya's western tourist circuit is referred to as the country's "best kept secret" because of the presence of natural and cultural attractions that have not been exploited for development of various forms of sustainable tourism. The circuit is home to historical and archeological sites such as Thim-lich Ohinga; Other attractions Got Abindu caves in Kisumu, Lake Victoria fresh water body; inland beaches, Kakamega Tropical Rain Forest, Yala Swamp ecosystem, Homa Bay hill and Mt. Elgon, Mfangano island, Tindinyo water fall in Nandi, national parks and game reserves such as: Mt. Elgon and Ruma National Parks in Bungoma and Homa Bay Counties respectively, nature conservancies, museums and diverse cultures, among others. Despite the presence of these treasures, the destination is one of the least competitive in tourism as most

tourists to Kenya prefer coastal beaches and selected protected areas (Nyamweno *et. al.*, 2016). Western Tourist Circuit is still lagging behind as statistics by KNBS, (2015) revealed increase in visitations from 29.4% to 34.2% in 2010-2014 for attractions in Nairobi tourist circuit and 43.8% to 50.9% for attractions in Coastal tourist circuits. From 2010-2014, low visitation rates of 3.39% to 4.77% were recorded for Western tourist circuit.

1.3 Statement of the Problem

Despite Kenya Tourism Board being charged with the mandate to develop, coordinate and implement a national as well as regional tourism marketing strategy (Kenya law, 2013), a clear disparity still lies in the growth and preference of the country's tourism as concentration of tourists still remains in the Coastal and Nairobi circuits and a handful of game reserves and national parks (Ndivo, 2013; GoK 2008; 2010; GoK 2013). A survey conducted in 2015 revealed that Kenya's western tourist circuit is home to several natural, cultural/historic attractions. However, most of these attractions are not known to potential domestic and international visitors and therefore they are hardly visited for purposes of enjoying and learning (Nyamweno *et. al.*, 2016). A study by Ndivo, Waudo and Waswa (2012), sought to examine the attractiveness of both the individual attractions on the basis of frequency of distribution and return visitation. Individual attractions such as; Nairobi National Park had the highest visitation rate of 75% followed by Mombasa Island at 68.6%. Kakamega Tropical Rain Forest had a visitation rate of 19% while Kisumu Impala sanctuary had 13% visitation rate. As highlighted in KNBS (2015) report, western tourist circuit had the lowest visitation rates of 3.39% to 4.77% from 2010-2014. This is a bit low taking into account that a number of initiatives such as reduction of park entry fees to subsidized rates, hotel concessions for tourists and free entry to parks during Kenya's Independence Day have since been undertaken by the Ministry of Tourism

to encourage tourism but to no avail as visitation patterns remains low in western tourism circuits (Kamau, *et. al.*2015). The ability of a destination to meaningfully distinguish itself from competitors is no longer an advantage but a necessity (Vanja *et. al.*, 2012). Therefore, it is on this backdrop that the researcher intends to conduct an in-depth study on strategic determinants of destination competitiveness.

1.4 Objectives of the Study

The broad and specific objectives of the study are as highlighted:

1.4.1 Broad objective

The main purpose of the study is to establish determinants of destination competitiveness in western tourist circuit, Kenya.

1.4.2 Specific objectives of the study

The study was guided by the following specific objectives:

- i. To examine the effect of destination attractors on destination competitiveness.
- ii. To establish the effect of support resources on destination competitiveness.
- iii. To determine the effect of destination management on destination competitiveness.
- iv. To examine the effect of safety and security on relationship between destination competitiveness determinants and destination competitiveness.

1.5 Research Hypothesis

The study was guided by the following hypothesis:

Ho₁: Attractiveness of a destination has no significant effect on tourism destination competitiveness.

Ho₂: Support resources in a destination have no significant effect on tourism destination

competitiveness.

Ho₃: Destination management has no significant effect on tourism destination competitiveness.

Ho₄: Safety and security has no significant effect on the relationship between destination competitiveness determinants and the destination competitiveness.

1.6 Scope of the study

The study was undertaken in a period of eight weeks from 1st January, 2017 – 31st March, 2017. It focused on establishing determinants of tourism destination competitiveness in western tourist circuit.

1.7 Significance of the Study

The main contribution of the present study is to identify the perceptions of tourists regarding the factors that drive or inhibit the competitiveness of Western tourist circuit as a tourism destination at national and international level. The study is also of significance to Kenya's tourism industry as it will help destination managers strategically plan and cope with competition between destinations and between firms within a destination in order to remain market relevant. It is also expected that the study will contribute to the body of knowledge for researchers especially in the field of tourism destination competitiveness.

1.8 Limitations of the study

Lack of cooperation from some respondents made it difficult to capture important information that would have been of importance to the study. A number of managers were also over protective of any information the researcher tried to obtain from their clients. This forced the researcher to use tour guides to discretely have tourists' complete questionnaires. There was also a challenge with one of the study areas as it did not have enough tourists from whom the study

could generate adequate sample. In this case, the researcher had to distribute questionnaires to other study areas.

CHAPTER TWO

LITERATURE REVIEW

2.1 Overview

This chapter reviewed literature under the following topics; theoretical framework, concepts of tourist destination, tourism destination competitiveness, tourism destination strategies, influence of destination attractors, support resources, destination management and situational conditions on tourism destination competitiveness, research gaps and conceptual framework.

2.2 Theoretical Literature Review

The study was guided by Ritchie and Crouch (2003) model of destination competitiveness.

2.2.1 Ritchie and Crouch Model of Destination Competitiveness

Ritchie and Crouch (2003) conceptualized destination competitiveness as a function of core resources and attractors, supporting resources, destination management and qualifying determinants. The model looks at the magnitude of the global macro environment and the competitive microenvironment surrounding the destination. From the model, natural and cultural resources form the basic elements which attract tourists. Supporting resources provides a foundation for the development of a strong tourism industry. Qualifying determinants include factors which have the capacity to modify the influence of the other components, positively or negatively. These qualifying determinants may limit the capacity of a destination to attract and subsequently to satisfy potential tourists. In this way, they may impact upon destination competitiveness. Destination management involves activities that enhance the appeal of the core resources and attractors, to strengthen the quality and effectiveness of the various supporting factors, and to minimize any constraints imposed by the qualifying determinants. This model

provides an avenue to understand the complex, fragmented and interrelated nature of the tourism industry and internal relationships among factors.

2.3 Review of empirical literature

The study reviewed empirical literature on effect of destination attractors, support resources, destination management and safety and security on destination competitiveness.

2.3.1 Destination attractors

A study by Vengesayi (2017), on conceptual model of tourism destination competitiveness and attractiveness suggests that, popularity of tourism destinations can be enhanced by a combination of the factors of competitiveness and attractiveness. He further posits that the more a destination reflects the feelings and opinions of its visitors the more its perceived to be attractive and likely to be chosen. Ferrairo, (1979) held the same opinion that attractiveness of a tourist destination encourages people to visit and spend time at the destination. Therefore the major value of destination attractiveness is the pulling effect it has on tourists and it tourism does not exist. A study by Falk and Hagsten, (2018), on the art of attracting international conferences to European cities revealed that cultural offerings are one of the attractors. Cellini, 2011; Ribaud and Figini, 2017; Su and Lin, 2014; Yang *et al.* 2010 also contributed to the fact that cities with cultural attractions and historical heritages are more attractive for both conference locations and tourists in general. A study by Cucca *et al.* (2016) also revealed that the natural and cultural endowment positively affects the efficiency score of the Italian regions.

Omerzel (2006) identified identified inherited, created and support resources as providing various characteristics of a destination that make it attractive to visit. He further classified inherited resources as natural and cultural. He saw supporting factors and resources (general

infrastructure, quality of services, hospitality, and accessibility of destination) as providing the foundation for a successful tourism industry. A study by Dwyer *et al.* (2014), observed that inherited natural and sociocultural bases are important competitive advantages for Slovenian tourism. Results of a study by Chin *et al.* (2014) on rural tourism destination competitiveness revealed that cultural heritage and natural resources are important indicators determining destination competitiveness. Rivera *et al.* (2008); Reimer & Walter, (2014) also found out that cultural heritage attractions form critical attributes for development of destination competitiveness. A study by Omerzel and Mihalič (2008), found out that tourism managers grade the competitiveness of natural and cultural attractions higher than created resources and management.

Dwyer and Forsyth, (2011) posits that in order to achieve competitive advantage, a tourist destination must ensure that its overall attractiveness in terms of natural or scenic beauty, culture, and tourist experience, is superior to that in the many alternative destinations available. Maharaj and Balkaran (2014), also found out that, countries that offer travellers access to natural assets have a competitive advantage. Ramkissoon, Uysal and Brown (2011), analyzed the structural relationship between destination image and cultural behavior intentions using the structural equation modelling. Results showed that destination image is a salient factor influencing the cultural behavioral intentions of tourists. The research also attempted to investigate which dimensions of image had the highest influence on behavioral intentions and found out that cultural attributes exerted the highest influence on tourists' behavioral intentions. Bahar and Kozak (2007) also observed that new destinations emerged in the market, some existing one make further progress and others decline as a result of tourists and suppliers becoming more concerned about cultural values.

An interview by Broadbent and Broadbent (2013), pointed out Ethiopia's culture and nature as the greatest assets for its destination competitiveness and among the most important cultural destination in the African continent like Egypt and Morocco with very diverse options of cultural experiences. Pietsch and Ringbeck (2013) in their study pointed out the importance of cultural resources as it enhanced a country's competitiveness. Different resources in different destination have different appeal to different tourists. Endowed resources have been considered as the primary sources of measuring destination attractiveness (Hu & Ritchie, 1993; Prideaux, 2004). According to Dwyer & Kim (2003), natural resources are one key factor leading to the satisfaction of visitors to the destination. In addition, cultural heritage in a destination is also the main forces attracting the prospective visitors (Murphy *et al.*, 2000).

According to Melian-Gonzalez and Garcia-Falcon, (2003), destination resources are assets that a destination possesses. They are the strategic assets which determine the level of activity a destination can achieve. They further assert that they are the core resources on which tourism at a destination is based. Mo, Howard and Havitz (1993) however held a different opinion. They argued that destination service infrastructure is, after destination environment, the most important factor in a tourist's experience. Cracolici and Nijkamp (2009) emphasized the need for tourist well-being of individual tourists and need to regard destination attractiveness as one of the key determinants of TDC. Zhang and Gu (2011) established a quantified model of four determinants for comprehensive assessments of TDC, namely tourism resources endowment, tourism reception capacity, tourism industrial strength and tourism support ability. It is therefore important to note that attractiveness of a destination constitutes the primary motivations for a foundation upon which a successful tourism industry can be established.

2.3.2 Support resources

Service quality and customer satisfaction have been critical concepts in the fields of recreation and tourism as well as in marketing. They have been used as indicators of profitability for successful achievement of organizational objectives. Most studies have paid attention to the distinctiveness of these concepts, the ways and means to measure them, and their interrelationship vis-à-vis their influence on outcomes (Lee, 2014). Tasci and Knutson (2004) however subscribe to a different line of thought. They hold that regardless of the type of tourism management tool used, the authentic qualities of the destination and community need to be preserved to keep the local identity of the destination. According to Claudio and Constanza (2017), a destination must have an appropriate level of development in terms of services and destination offer (connectivity, infrastructure, attractions, excursions, hotels, restaurants, etc.). Without these services, the destination cannot compete against other similar alternative tourist destinations.

Infrastructure on the other hand is a critical component of a sustainable and competitive tourism sector which is not only essential for destinations in maintaining and expanding capacity, but also allows for, and encourages improvements in quality, competitiveness and productivity (Cockerell and Goodger, 2011). In Kenya, the travel and tourism sector has been one of the key economic drivers generating over 10% of the country's GDP and total formal employment. However, lack of infrastructural capacity for the tourism sector coupled with limited investment capital was and has been recognized as the main drawbacks to achieving the country's goals for the sector (Republic of Kenya, 2008). Egypt's tourism sector has historically played a central role in the economy, with its total contribution to GDP rising from 8.5% in 1988 to 17.5% in 2010 (WTTC, 2011). It being one of the best tourist destinations of the Middle East region and

Arab countries particularly, are destinations of choice for tourists from around the world. The country's attractions are diverse, ranging from unique archeological sites, to sandy beaches and cultural festivals, to desert trekking. The well-developed tourism infrastructure such as: sizable bed capacity and direct international connections, has also helped Egypt's tourism sector attract an increasing diverse range of visitors from Europe, Asia and the Middle East regions (Nasr, 2016).

Destinations have become increasingly reliant on the delivery of quality products and services. Meeting visitor needs and achieving business goals are increasingly inseparable and therefore a commitment to quality by every enterprise in a destination is necessary to achieve and maintain international competitiveness (Go & Govers, 2000). Johns, (1993) perceives quality of tourism services as being crucially linked to the context of service experiences. In consumer settings, both the focal (service) and the contextual (environmental) dimensions of a product play a significant role in determining quality (Gotlieb *et al.*, 1994). Campos-Soria *et al.* (2005) notes that service quality not only has a positive and direct effect on competitiveness but also an indirect one on competitiveness via other variables such as occupancy rates. McCabe *et al.* (2012), somehow shared the same opinion that, tourism stakeholders must appreciate the changing role of technology and be willing and ready to embrace it.

According to Iunius *et al.* (2015), several challenges regarding European tourism industry have been identified with experts trying to formulate several policies within the newest Tourism Action Framework: stimulate long-term competitiveness in the European tourism sector, promote the development of sustainable and high-quality tourism and consolidate the image and promotion of European Tourist destination. As a result, ICT has become a keyword within the European policy. According to the authors, decision makers in European destinations should

focus on identifying innovative ways to implement the new Tourism Action Framework adopted by the European Commission, through ICT applications, in order to support long-term competitiveness achievement.

Dwyer and Forsyth (2010), illustrate that information technology and communication systems are part of the infrastructure that enhances tourism in any region. Further, the two scholars point out that, tourists in the contemporary society want to connect with their relatives once they reach the destination. This means that access to internet and mobile telephony must be guaranteed in the region. The researchers further explain that, demand and supply based on tourism, as a product cannot be of success when information technology infrastructure is not provided. Technological forces paves way for major opportunities and threats that must be considered during formulation of strategies.

According to Buhalis (2000), technological change can, create new markets, change relative cost positions in an industry, reduce or eliminate cost barriers between businesses, create shortages in technical skills, result in changing values and expectations of employees, managers, customers, and create new competitive advantages. Taking advantage of new technologies and the internet can also enable destinations to enhance their competitiveness. E-commerce capabilities can help improve a destination's competitiveness because of the efficiencies gained through internet technologies (Porter *et al.*, 2001). The new IT tools enable smaller players, to compete on an equal footing with larger players thereby increasing their competitiveness. With new technology and communications, operational costs are reduced and flexibility, interactivity, efficiency, productivity, and competitiveness are enhanced (WTTC, 2001).

According to Wang, Hsu and Swanson (2012), the foundation for building a successful tourism destination, such as a destination's infrastructure, facilitating resources, enterprise, and accessibility, makes up the supporting factors and resources component. Tózsér (2010), found out that infrastructure is among the key factors determining attractiveness of a tourist destination. Once at a destination, tourists need also to be able to gain easy access to tourist sites and resources. According to Duval (2007) transport is the trajectory by which movement and mobility is facilitated and it represents the means by which people are shuttled from place to place. Most importantly, it allows for some places to become accessible and connected across networks. He summarizes by asserting that, accessibility is the most critical aspect of understanding transport networks in the context of tourist flows.

Daracha (2013), in his study suggested that focus should be placed on alternative means of transport through direct policies or subsidies. Dominguez *et.al.* (2015), sought to address the research question of what factors make destination competitive in Australia and Spain. Findings showed that competitive factors are different in determinance, importance and are country-dependent. For Spain, climate, locale and tourist structure are the most important whereas, quality of services, brand and infrastructure were of great importance for Australia. Azzopardi and Nash (2015), in their study a framework for island destination competitiveness – perspectives from the island of Malta found out that public infrastructure supports tourism competitiveness in direct and indirect ways. Respondents stated that the efficiency, costs, speed, and quality of goods and services produced and delivered by industries that support tourism rely on the availability, reliability, safety and efficiency of general infrastructural services.

Loureiro and Ferreira (2015), Sao Tome´ and Pri´ncipe pointed out the need for tourism industry to build basic urban infrastructure for access and provide a legal superstructure. They also

pointed out the need for state to control the quality of the tourist product, institutional promotion of destinations, treatment and distribution of tourism information and deployment and maintenance of basic urban infrastructure. Zhou *et al.* (2015), applied a hybrid analytical hierarchy process (AHP) to evaluate West Virginia's resource-based tourism competitiveness in relation to its neighbouring states. Findings revealed that West Virginia performed well in adventure-based and nature-based activities but had a competitive edge on hospitality and friendliness of residents. However, West Virginia was seen to be less competitive on variety and quality of restaurants.

According to Portolan, (2012), Croatia private accommodation capacities are a growing segment of the lodging industry. In the year 2010 for instance, 2,684 million tourists were registered with 19.4 million overnight stays. This is an indication that private accommodation as a secondary type of accommodation cannot be neglected as the amount of expenditures realized in private accommodation is big. Jani and Minde (2016), assessed destination competitiveness of East African countries specifically Tanzania and Uganda, and revealed that accommodation and visitor services were highly competitive in Uganda while transport system and travel motivation were highly competitive in Tanzania. This is an indication that both accommodation and transport system play a determinant role in destination competitiveness.

2.3.3 Destination management

Buhalis, (2000); Pearce, (2001); Grängsjö, (2003); Lee & King, (2006) and Pansiri & Courvisanos, (2010) point out key themes addressed in destination management and strategies as; sustainable development, marketing, planning, organization, operation, strategic alliances, destination networks and impact assessment. These themes can vary depending on spatial scale

contexts including regional, national, local and central government. Therefore, it is important for destination managers and strategists to consider the development and management of destination resources (created and supporting factors) through the formulation, implementation, and impact assessment of tourism strategies and policies that are applied to changing environments. Such strategies and policies are meant to enhance destination competitiveness, taking into account both situational and demand conditions.

A study by Chen *et al.* (2016), sought to explore the notion of destination resources and competitiveness through comparative analyses of tourists' perceptions and satisfaction. From the results, Kinmen Island has not effectively utilized its coastal, historical, and natural resources to gain competitiveness. Therefore, the local authority should aim to promote tourism via effective utilization of unique resources on the island, management practices related to inherited and created resources must be seriously considered to further establish its international awareness and image. Barbosa, Oliveira and Rezende (2010), asserts that gauging the competitiveness of tourist destinations in terms of marketing, identifying competitors and determining destination advantages and disadvantages relative to competitors is a vital marketing technique for tourist destinations.

Tózsér (2010), on the other hand argues that management activities and the trends of tourism developments are affected by the factors of the macro-environment, their decisions and measures, which is beyond the scope of destination management systems. The same ideology is reported by World Economic Forum for Travel and Tourism Competitiveness Report (2013) that analyzing existing destination marketing and tourism development planning in the context of challenges of a more volatile macroeconomic environment is vital. Cvelbar *et al.* (2016), held that the drivers of destination competitiveness in developing countries are tourism infrastructure

and destination management, while in developed countries, competitiveness drivers depends on the tourism-specific factor of destination management as well as on wider economic conditions such as general infrastructure, macro-environment and business environment.

Wang, Hsu & Swanson, (2012) identified destination management as the most important dimension of Chinese tourism destination competitiveness and was reflected by five indicators namely: destination marketing, human resource development, destination management organization, information management, and crisis management. Findings suggested several potentially important strategies that Chinese tourism enterprises should consider as; executing effective marketing campaigns such as keeping destination information up to date via an integrated marketing communications program, focusing on employee development by enhancing service providers' professional knowledge and needs-satisfying skills through effective on-the-job training programs and finally, having a crisis management plan in place (e.g., crowd management) for populated tourist destinations. Armensiki *et al.* (2011), explored and compared the competitiveness of the tourism industry in Serbia and Slovenia, using the integrated model of destination competitiveness. The results showed that both destinations are more competitive in their natural, cultural, and created resources, but less competitive in destination management with unfavourable demand conditions.

Mihalic *et al.* (2011), provided a better understanding of destination competitiveness and elements that affect competitive position of a tourism destination. Integrated model of destination competitiveness was used to analyze competitiveness of mentioned destinations and results showed that destinations under study were more competitive in their natural, cultural, and created resources, but less competitive in the destination management and therefore called for relevant proposals to improve competitive positions of these destinations. In his study, tourist

motives and destination competitiveness: A gap analysis perspective, Pansiri (2014) explored the use of gap analysis in examining the demand-side and supply-side perceptions of international tourists' motives for visiting Botswana, along with Botswana's competitiveness as a tourist destination. Study reveals that Botswana's competitiveness as a destination is average and in order for Botswana to be globally competitive, particular attention should be directed at improving the way the destination is managed.

According to Lee and King (2006), a tourism destination is shaped by the capabilities, strategies and competitive environment of destination firms and organizations. Du Toit and Fourie (2012) found proof that climate and environmental factors boost African countries' comparative advantage in travel service exports. Whereas environmental factors may of course explain the underlying reasons for tourist arrivals, being (relatively) constant, it cannot explain the rapid growth in tourist arrivals, except to the extent that other debilitating factors, acting as binding constraints, are now softened, enabling countries to realize their comparative advantage. Destination environment in terms of climate, scenery, ambience and friendliness has been found to be a key predictor of destination 'quality' (Murphy *et al.*, 2000). Resource stewardship is an increasingly important function of destination managers in both the private and public sectors. This recognizes the importance of long-term 'sustainable competitiveness' that acknowledges the stewardship of ecological, social and cultural resources.

Dwyer *et al.* (2014), also supports the fact that public sector supports and creates the framework for tourism development. Thereby, the importance of public-private partnerships is also immense, especially in striving for sustainable tourism development and reaching competitive position on the market. According to Pansiri (2014), destination managers and strategists should consider the development and management of destination resources (created and supporting

factors) through the formulation, implementation, and impact assessment of tourism strategies and policies that are applied to changing environments. Such strategies and policies are meant to enhance destination competitiveness, taking into account both situational and demand conditions. Mulec and Wise (2013) used the integrated model to observe Vojvodina Province competitiveness, addressing inherited resources, created resources, supporting factors, destination management, demand conditions, and situational conditions. From the results, as much as Vojvodina Province possesses much in terms of natural and cultural resources, more investments, marketing and strategic management/planning are needed to make the destination more attractive to international visitors to improve the region's competitiveness. Similar conclusions were echoed by (Mihalić *et al.*, 2011).

Yuzbasioglu *et al.* (2014), asserts that tourism and tourism enterprises need to play an active role to overcome the environmental issues since global environmental issues such as climate change, impunity and depletion of the ozone layer have created adverse effect on the natural surroundings. There's need for tourism enterprises to offer environmental friendly products and services to green tourists in order to be sustainable. Planning also improves the environmental quality of tourist destinations within the context and framework of sustainable development goals as they are among the key factors for the selection of a tourist destination. Tourism planning should also take into account preservation of the natural environment. Delineating environmental quality as well as branding tourist destinations helps create an enjoyable and memorable experience for the tourists. As a result, tourists align their loyalty to a particular destination and ultimately, the attraction of even more tourists which lead to a boom in the tourism industry of the region (Rezvani *et al.*, 2018).

Recent studies have proposed that development of new products and services within destinations should be strongly interconnected (Touhino & Konu, 2014; Volgger & Pechlaner, 2014; Zehrer *et al.*, 2014) as cooperation between tourism actors seems to be the primary driving force for innovation within the model of destinations (Beritelli, 2011). Competitive advantage requires the management's ability to balance the multidimensional components of the tourism system (Perna *et al.*, 2018). Loureiro and Ferreira (2015), are of the opinion that destination management should focus on those activities which enhance the appeal of the core resources, strengthen the quality and value of the supporting factors and resources. Competition among tourism destinations continue to intensify with destinations requiring the ability to effectively manage all components of the tourism industry to ensure competitive advantage is developed and maintained (Bornhorst, Ritchie and Sheehan, 2010).

One way of achieving competitiveness in tourism is through designing appropriate competitive strategies, arising from market research that determines market forces and enhance understanding of international tourist movements in various regions. Claudio and Constanza (2017), explored the main features and requirements of destination competitiveness, as well as the main drivers and inhibitors of the competitiveness of Chile as a tourist destination from a stakeholder perspective and found out that awareness and promotion of the destination is extremely relevant for destinations in emerging economies. Andrades and Dimance (2017), examined issues that have affected and continue to affect tourism in Russia and findings revealed a slag in tourism development. This was as a result of numerous issues such as destination image, infrastructure, quality management and sustainable management, despite its great potential. Poon (1993) suggested four key principles which destinations must follow if they are to be competitive: put the environment first; make tourism a leading sector; strengthen the

distribution channels in the market place, and build a dynamic private sector. However, according to Dwyer and Kim (2003), these principles are too broad and general to be meaningful to tourism stakeholders and policy makers.

Hosting of mega events and marketing are some of factors that have played a role in South Africa's competitive performance since 1994. According to Blanke and Chiesa (2013), strengths that make South Africa a desirable destination according to the Travel and Tourism Report are natural resources, cultural resources, world heritage sites, fauna and flora, creative industries, international fairs and exhibitions, infrastructure, air transport, rail quality, policy and regulations, property rights and few visa requirements.

2.3.4 Safety and security

The performance of the tourism industry depends on the industry's overall structure and the positive environment in which it is situated. According to Ahmed, Azam and Bose (2010), the success or failure of a tourism destination depends on being able to provide a safe and secure environment for visitors. Crime is a growing concern among tourism stakeholders who fear the potential damage that it may inflict on the perception of safety and, by extension, the industry (Volker & Sore'e, 2002). Of even greater concern than crime is the issue of visitor harassment, which also according to them, impacts on the tourist's sense of safety. It may be claimed that, although varying in severity, it is a widespread phenomenon. Wilde and Cox (2008) are also in agreement that among the destination deterrents are security and safety. Such factors are barriers to visiting a particular destination and consequently tourism growth.

According to World Tourism Organization (1996), the success or failure of a tourism destination depends on the destinations' ability to provide a safe and secure environment for its visitors. Further, Eitzinger and Wiedemann, (2008) state that, if tourists trust in the safety and security of

a destination, then perceived risk should be lower. According to WEF, (2015) report, tourists are likely to be deterred from travelling to dangerous countries or regions, making it less attractive to develop the tourism sector in those places. According to Lui and Pratt (2017), peace and safety can be a necessary to attract tourists to a destination. Zhou *et al.* (2015), concluded that safety and security represent a significant element in the evaluation of the competitiveness of the tourism destination.

According to Cizmar and Weber (2000), a destination is considered competitive if it can attract and provide safety to prospective tourists. Elements of safety and security such as political instability/unrest, probability of terrorism, crime rates, record of transportation safety, corruption of police/administrative services, quality of sanitation, prevalence of outbreak of disease, quality/unreliability of medical services and medication are critical qualifying determinants of destination competitiveness (Crotts, 1996). Destination stakeholders must address the risks associated with safety and security. The need to focus on risk and crisis management is important in today's tourism environment. It is also important for destinations to communicating destination's risk management strategies in order to maintain visitation and cooperation between governments and tourism operators (Beirman, 2010).

Political instability is important in determining the desirability of a tourist destination (Phakdisoth and Kim, 2007). Teo, Chang and Ho (2001) explored the effects of political instability on tourism development. Results showed man-made disasters such as war, political instability, civil disturbances, insurgency, industrial accidents and terrorist acts can present the same problems seen with a natural disaster, plus additional threats: physical threats, social and political instability and possibly a residual or continued threat from crime and hostile groups. Khanou, Pawson and Ivanovich (2009) agree that man-made threats may also shift from area to

area, constantly changing the dynamics of the risk environment and requiring flexible and real time responses. In an article by Loureiro and Ferreira (2015), Sao Tome' and Pri'ncipe (STP) social, environmental, and economic constraints, findings revealed qualifying determinants as being peace and safety among other key determinants. A study by Ryglova *et al.*, (2015), revealed sense of security as the most significant quality destination factors for the residents of Czech Republic. The factor sense of security contains security issues of the destination, which includes not only local security situation but also security in form of health risk, safe natural conditions, crime rate among other factors.

According to WEF (2015), terrorism has been on the rise, while countries such as Middle East, Ukraine and South East Asia have faced geo-political tensions. Negative environmental changes have also led to changes in tourism activities such as decline in tourist travel (Zivkovich, 2014), with numerous research pointing out several insecurity factors as being reasons for decline tourism travel. Popesku, (2008) and Becken, (2010) identified altitude, temperature, humidity and bites from exotic animals and insects as being causes of decline in in-bound tourism. The world has changed over the attacks in London, Madrid and Newyork. Shelley (2014), global change or disaster such as: civil riots and war, ethnic conflicts, trafficking, smuggling of narcotics and weapons as being reasons for decline in tourism travel. Planned targeting of tourists and terrorism facilities by terrorists represents a gradual alarming trend that results in several factors. Knowledge and disruption of tourist flows is one of such factors that can have severe economic and socio-political repercussions on the countries GNP (Kordic *et al.*, 2015).

According to Du Plessis *et al.* (2017), results revealed that safety and security as well as uncertainty of political stability of the country remain the primary factor that threatens South Africa's tourism industry like many other tourist destinations competitiveness. In Porter's (1990)

diamond of competitive advantage, safety and security forms part of the demand conditions which constitute the standards of demand. Therefore, safety and security is a standard that tourists expect from an experience just as they expect quality experiences, and it should be a priority to the government to ensure safety and security for all. South Africa won the rights to host the 2010 FIFA World Cup (Briedenhann & Wickens 2004). This not only established that South Africa was capable of hosting successful mega events and hosting millions of tourists, but it also demolished the perceived inadequate safety and security measures regarding tourists that had been present since the political instability in the early 1990s (George & Swart 2012).

Kozak *et al.* (2007), conducted a research on the impact of the perception of risk on international travellers. The primary focus was to investigate the impact of perceived risk on the tendency to travel internationally and to explore whether there would be any difference in the perception of risky places among the three Hofstede's uncertainty avoidance index. From the results, majority of travellers were more likely to change their travel plans to a destination that has elevated risk. Findings further suggest that international travellers appear to be sensitive towards occurrence of any type of risks in their suggested destination. According to Sonmez and Graefe, (1998) and Brunt *et al.*, (2000), it is important to understand the basic human need for safety and security in order to make potential visitors feel secure prior to, or during their vacations. Unfortunately, safety and security problems are often destination specific. Risk and safety concerns have appeared to be a central issue of visitors' decision-making evaluations. Results suggest that such incidents may have a devastating effect not only on where they have appeared, but also on the decision-making of visitors who would be interested in touring these places.

According to Donaldson *et al.* (2009), the intention of tourists to visit urban destinations is influenced by their perceptions or their knowledge of the specific destination. Risk perceptions,

have an impact on travel behavior. In their study, Re-creating urban destination image: Opinions of foreign visitors to South Africa on safety and Security, findings revealed that more than a third of the respondents were worried about their safety before travelling to South Africa and that the central business districts of Cape Town and Johannesburg were the most feared places they visited, 6% of the respondents admitted to be victims of crime. However, with the hosting of mega events like the 2010 World Cup, perceptions of the visitors changed for the better.

George and Booyens (2014), study aimed to investigate tourists' perceptions of safety and security whilst on a township tour. Findings showed, majority (73 %) of respondents felt safe whilst on a township tour. Eighty-three percent of those surveyed were satisfied with the township tour that they went on, whilst 82 % of respondents said that they would recommend a township tour. A study by Salman and Hasim (2012), aimed to trace the factors for visiting Malaysia, image of Malaysia as a tourism destination and competitiveness of Malaysia as a tourism destination among outbound Middle East tourists to Malaysia. From the results, most of the Middle East tourists, safety and security is extremely important for choosing Malaysia as a foreign country for long-haul travel.

2.4 Research Gap

From the literatures reviewed, it's clear that empirical studies on competitiveness differ from author to author and from destination to destination, implying that competitive factors regarding destinations can never be the same for all destinations. It is also quite clear that studies on competitiveness do not share the same concepts, methodological approach or ways of evaluation and therefore, a challenge lies in trying to attain a deeper understanding of specific salient factors determining competitiveness of a destination. The study has gone ahead to categorize frequently

highlighted destination competitiveness elements into few relevant variables applicable to tourism destinations in western tourist circuit, with the aim of establishing the main determinants of destination competitiveness.

2.5 Conceptual Framework

Destination attractors form the primary elements which attract tourists. They are the fundamental reasons why prospective visitors choose a destination over the other. They include; natural resources, heritage/culture and created resources. The support resources are the basic foundation elements in a destination, i.e.) general infrastructure, accessibility and quality of service. Destination management factors on the other hand enhance the appeal of destination attractors, strengthen the quality and effectiveness of the support resources and best adapt to situational conditions (Crouch and Ritchie 1999). They include; marketing, planning and development and environmental management. Safety and security influence (either positively or negatively) the potential of a destination's competitiveness. It mitigates destination competitiveness by filtering the influence of destination attractors, support resources and destination management. Each of these factors positively or negatively influence volume of tourist arrivals, volume of repeat visits, investment opportunities and destination awareness.

Figure 2.1: Conceptual Framework

Source: Researcher, (2017)

2.5.1 Concept Tourism destination

Destinations are often seen as the geographical regions serving integrated services to tourists and are composed of the combination of the tourism products or the places with distinct natural attractiveness and properties that may be appealing to the tourists. A proposed tourist destination may be a country or a continent, city, town, an island or places with natural and outstanding landscapes (Buhalis, 2000; Metrin, Baloglu & Ozan, 2009). Barros *et al.* (2011), defined tourism destination as a geographical area where tourists enjoy various types of experiences. He assumed that a destination is a geographical area in which a tourist can have at least one tourism experience and which, from a destination management organization point of view, can be managed i.e.) can be organized and developed to attract tourists). This study considers places with distinct natural attractiveness and outstanding landscapes as a tourism destination with focus being on perceptions of domestic tourists.

2.5.2 Concept of tourism destination competitiveness

Competitiveness in the tourism industry proves an equally complex and multidimensional issue (Wong, 2009) and, in the view of Balan, Balaure & Veghes (2009), competitiveness has become one of the most commonly deployed concepts for describing approaches to the sustainable development of tourist destinations in recent years. Various authors have provided some inputs into the understanding and practical research of competitiveness in tourism destinations (De Keyser and Vanhove, 1994; Faulkner *et al.*, 1999; Bonn *et al.*, 2005; Cracolici and Nijkamp, 2008; Miller *et al.*, 2008; Dragičević *et al.*, 2009). However, there is no accepted definition of competitiveness and the means to measure it (Croes 2005; Papatheodorou and Song 2005, Gomezelj and Mihalič, 2008).

Porter (1990) viewed competitiveness as an outcome of a nation's ability to innovatively achieve, or maintain, an advantageous position over other nations in key industrial sectors. According to D'Hartserre, (2000), destination's competitiveness is the ability to create and integrate value-added products that withstand its resources while maintaining market position relative to competitors'. Hassan, (2000) defines destination competitiveness as the ability of a destination to attract the possible tourists to its region and satisfy their needs and wants. Hudson *et al.* (2004) viewed a destination's competitiveness as the country's ability to proportionately generate more wealth than its competitors in the world markets. Kim (2000) posits tourism sector competitiveness as the capacity, endowed by the prevailing tourism market conditions, the human resources and the tourism infrastructures of a country, to generate added value and boost national wealth. IMD (1994), defined competitiveness as the effective combining of both assets- either inherited or created and processes to transform the assets into economic results.

Hong (2008) defines tourism competitiveness as the ability of a destination to create, integrate and deliver tourism experiences, including value-added goods and services considered to be important by tourists. These experiences sustain the resources of a destination, and help it maintain a good market position relative to other destinations. From the literature reviewed, it's clear that there is no definition of destination competitiveness which has been agreed upon to date and which has a complete and perfect content as Chon & Mayer, (1995); Metrin, Seyhmus and Ozan, (2009) previously stated. Therefore, this study conceptualizes destination competitiveness as a cluster or system, taking into account the notion that tourist attractions, infrastructure and services jointly determines what a destination has to offer to its visitors.

2.5.3 Concept of tourism destination strategies

Beerli and Mortin (2004) pointed out that tourist destinations must be regarded as brands, which have to be managed from a strategic point of view. Studies have shown that tourism destination competitiveness can be enhanced through the pursuit of strategies, including marketing, destination management and sustainable development (Buhalis, 2000; Dwyer and Kim, 2003; Ritchie and Crouch, 2000). Arguing from a market perspective, Buhalis (2000) has claimed that destination competitiveness can be enhanced through product development, distribution channels, promotion and communication and, most importantly, through pricing. Ritchie and Crouch (2000) have proposed a variety of competitive strategies, which emphasize destination management approaches and activities including organization, marketing, information, quality of service experience, human resource development, visitor management, finance and venture capital and resource stewardship. It is their view that destination competitiveness be enhanced through a carefully selected and well-executed programme of destination management.

CHAPTER THREE

RESEARCH METHODOLOGY

3.1 Overview

This chapter focuses on research methodology under the following sub headings: model specifications, model assumptions, data types and measurements, research design and data collection procedures, data presentation and analysis as well as the ethical considerations employed in the study.

3.2 Model Specifications

Generalized linear regression model was used to investigate the relationships between individual variables. Generalized linear model refers to a larger class of models popularized by McCullagh and Nelder (1982). In these models, the response variable is assumed to follow an exponential family distribution with mean which is assumed to be some function. The dependent variable is destination competitiveness while independent variable is ‘strategic determinants’, measured using destination attractions, support resources and destination management. The beta (β) coefficient for each independent variable was generated from the models below;

$$Y = \beta_0 + \beta_1X_1 + \beta_2X_2 + \beta_3X_3 + \epsilon \dots \dots \dots \text{Model 1}$$

$$Y = \beta_0 + \beta_1X_1 + \beta_2X_2 + \beta_3X_3 + \beta_4Z + \beta_5ZX_1 + \beta_6ZX_2 + \beta_7ZX_3 + \epsilon \dots \dots \dots \text{Model 2}$$

Where, Y- Destination competitiveness,

β_0 – is a constant term

$\beta_1, \beta_2, \beta_3, \beta_4, \beta_5, \beta_6$ and β_7 , are model coefficients

X_1 – destination attractors,

X_2 – support resources,

X_3 – destination management and

Z – Moderating variable which is safety and security

ε - Error term

3.3 Model Assumptions

The assumptions derived from Generalized Linear Models are:

- i. The dependent variable does not need to be normally distributed, but it typically assumes a distribution from an exponential family.
- ii. The Model does not assume a linear relationship between the dependent variable and the independent variables but it does assume linear relationship between transformed response
- iii. The homogeneity of variance does not need to be satisfied.
- iv. Errors need to be independent but not normally distributed.

3.4 Data Types and Measurements

The section covers an in-depth discussion on measurement of variables, data types, instrument validity and reliability.

Table 3.1: Measurement of Variables

Variable	Description	Measure	Interval
Destination attractors	These are tourist resources (both natural and man-made) that form part of attractions in a destination	Natural attractions Cultural attractions Created resources	Interval
Support Resources	These are foundations that build a successful tourism destination	General infrastructure Accessibility Quality of Service	Interval
Destination Management	This involves developing and managing destination resources	Marketing Planning and development Environmental management	Interval
Destination Competitiveness	Ability of a destination to attract possible tourists to its region and satisfy their needs and wants	Volume of tourist arrivals New investment opportunities Destination awareness	Interval
Safety and Security	Are measures that ensure a destination is habitable		Interval

Source: Researcher (2017)

3.4.1 Data Types

The study used primary data which was information obtained from tourists visiting the targeted tourist destinations in western tourist circuit.

3.4.2 Instrument Validity

Validity is the degree to which you are measuring what you are supposed to, more simply, the accuracy of your measurement (Adams *et al.*, 2007). The study adopted content, construct and face types of instrument validity. Content validity refers to the extent to which the items or behaviours fully represent the concept being measured (Vanderstoep & Johnston, 2009). This was ensured by aligning the contents of the questionnaire with the conceptual framework. Construct validity on the other hand is the degree to which scores on a test can be accounted for

by the explanatory constructs of a sound theory (Kothari, 2004). It was ensured through adopting variables and constructs from different theories. Face validity is the extent to which a test is subjectively viewed as covering the concept it purports to measure (Vanderstoep & Johnston, 2009). This was ensured through seeking advice from supervisors who helped improve the content of the research instrument.

3.4.3 Instrument Reliability

Reliability is the degree to which an instrument measures the same way each time it is used under the same conditions with the same subjects (Adams *et. al.*, 2007). Cronbach coefficient alpha was used to determine the degree to which the items in the questionnaires correlated. Cronbach's alpha of more than 0.7 was taken as the cut off value for being acceptable (Cohen *et al.*, 2003). As table 3.1 indicates, the scales are internally reliable, ranging between 0.746 and 0.871.

Table 3.2: Reliability Statistics

Variable	Alpha	Scale Statistics		
		Mean	Variance	No. of Items
Destination Attractors	0.871	50.576	34.818	12
Support Resources	0.846	33.688	16.743	8
Destination Management	0.861	55.653	28.208	13
Destination Competitiveness	0.746	32.448	19.681	8

Source: Survey data (2017)

3.5 Research Design and Data Collection procedures

This section looked into the research design ideal for the study and data collection procedures.

3.5.1 Research Design

The study employed explanatory research design. As Orodho (2002) posits, the method is ideal for gathering information about people's perceptions, attitudes, opinions and feelings on a range of social issues. Kothari (2004) however gives its purpose as, describing the state of affairs as it exists at present. It was also very ideal in attaining a deeper understanding of salient factors determining tourism destination competitiveness.

3.5.2 Target Population

The study targeted tourists visiting Kisumu Impala Sanctuary set on the shore of Lake Victoria, Thim-Lich Ohinga which is a historic, archeological and cultural site found in Nyatike Sub-County of Migori County, Kakamega Tropical Rain Forest Reserve is the only remaining tropical rainforest (Kambona, 2013 and Nyamweno *et al.*, 2016) and Ruma National Park in Homa-Bay County. These destinations were ideal for the study as they have plenty of resources to attract more tourists but are least competitive in Kenya's tourism. The target population was freelance hence not quantifiable.

3.6 Sample size and sampling procedure

The sample size and sampling procedure ideal for the study are discussed as follows:

3.6.1 Sample Size

The sample size comprised of 102 respondents who were tourists visiting the destinations under study in western tourist circuit.

3.6.2 Sampling Procedure

Convenience sampling builds a sample on the basis of finding convenient or available individuals (Ruane, 2006). Convenience sampling was used to select a sample size of 102 respondents who were tourists visiting the destinations. This technique was ideal as it helped recruit respondents with ease and also helps facilitate data collection within a period duration of time (Saunders *et. al.*, 2012).

3.7 Research Instrument

Questionnaires were used to collect data. A questionnaire is a list of questions prepared and distributed for the purpose of securing responses (Singh, 2006). Closed-ended questionnaires were used to gather information which covered a wide range of topics related to the thematic areas of the study. This type of questionnaire was ideal for this study as it helped improve the reliability and consistency of the data. The research instrument had only one section which covered questions on research variables. Concise statements were presented on a 5 point Likert scale which allowed the respondents to express their views from strongly agree to strongly disagree.

3.8 Data Analysis and Presentation

This section delves into the data analysis and procedures adopted.

3.8.1 Data Analysis

Eviews was used as a tool to aid analysis. The tool helps carry out statistical analysis of the relationships among series (www.eviews.com). Inferential analysis was used to analyze variables of interest that is the independent variable-strategic determinants and dependent variable-

destination competitiveness. Multiple regression analysis was used to deduce a model that explained the strategic determinants of tourism destination competitiveness. This analysis was ideal since the study had one dependent variable against three independent variables (Kothari, 2004).

3.8.2 Hypothesis Testing

The researcher adopted Z-test to test null hypothesis and infer the influence of strategic determinants on destination competitiveness. This is a hypothesis test based on the Z-statistic which tests the mean of a normally distributed population with known variance (Ruane, 2006).

3.9 Ethical Consideration

This study was conducted in Kisumu Impala Sanctuary, Ruma National Park, Thim-lich Ohinga historical site and Kakamega Tropical Rain Forest Reserve. The researcher got authority to conduct research from the National Commission for Science, Technology and Innovation (NACOSTI). Prior to issuing questionnaire, the consent of each respondent was sought and the nature of study explained to them. They were informed that the information gathered from them would be used only for academic purposes. A combination of all the above aimed at ensuring that the respondents gave correct and vital information.

CHAPTER FOUR

DATA ANALYSIS, PRESENTATION AND DISCUSSION OF FINDINGS

4.1 Overview

This chapter presents results of data analysis. As part of the descriptive statistics, the demographic variables analyzed were: respondents' age and frequency of visits to the tourist attractions. The findings were also organized according to the objectives: to examine the effect of destination attractors on tourism destination competitiveness, to establish the effect of supporting resources on tourism destination competitiveness, to determine the effect of destination management on tourism destination competitiveness and to examine the effect of safety and security on destination competitiveness. The purpose of the study was to establish main determinants of destination competitiveness in western tourist circuit. Consequently, the independent variable was strategic determinants while dependent variable was destination competitiveness.

4.2 Response rate

150 copies of research questionnaires were distributed and only 102 (68%) questionnaires were returned. Orodho (2003) recommends a response rate of 60% hence the response rate was deemed adequate for the study.

4.3 Descriptive statistics of study variables

From the findings, destination management had the highest mean of 4.284, standard deviation of 0.408, maximum of 5.000 and minimum of 2.850. This was followed by support resources with a mean of 4.195, standard deviation of 0.523, maximum of 5.000 and minimum of 4.250. Destination attractors recorded a Mean of 4.194, Standard deviation of 0.486, a maximum and

minimum of 5.000 and 2.000 respectively. Safety and security had a Mean of 4.078, standard deviation of 0.670, maximum of 5.000 and minimum of 1.000. Destination Competitiveness recorded the lowest mean of 3.892, standard deviation of 1.107, maximum of 5.000 and minimum of 2.000. Jarque-Bera test was used to test normality. From the results, probability was less than 0.05 an indication that data was not normal. To mitigate this, the models were run using generalized linear model which does not require data to be normally distributed.

Table 4.1: Descriptive statistics

Variable	Obs.	Mean	Max.	Min.	Std. Dev.	JB (Prob.)
Destination Competitiveness	102	3.892	5.000	2.000	1.107	10.898 (0.004)
Destination Attractors	102	4.194	5.000	2.750	0.486	14.423 (0.001)
Destination Management	102	4.284	5.000	2.850	0.408	14.940 (0.001)
Support Resources	102	4.195	5.000	2.380	0.523	24.200 (0.000)
Safety and Security	102	4.078	5.000	1.000	0.670	83.420 (0.000)

Source: Survey data (2017)

4.4 Correlation Results

The study sought to establish whether a relationship exists between the variables under study. The independent variables were: destination attractors, support resources and destination management. The moderating variable was safety and security while the dependent variable was destination competitiveness. Results in table 4.2 indicate that safety and security positively and significantly correlated with both destination attractors and support resources. The results concur with Cizmar and Weber (2000) findings that, a tourist's choice for a specific destination is to a larger extent determined by external factors such as safety. The same views were held by Wilde and Cox (2008); Ahmed *et al.* (2010); Zhou *et al.*(2015) and Lui and Pratt (2017). Crotts (1996)

pointed out record of transportation safety, corruption of police/administrative services, quality of sanitation, prevalence of outbreak of disease, quality/unreliability of medical services and medication as being critical qualifying determinants of destination competitiveness. However, with numerous research pointing out several insecurity factors as being reasons for decline in tourism travel, Zivkovich (2014) held a contrary opinion, that negative environmental changes lead to changes in tourism activities such as decline.

Support resources and destination management also positively and significantly correlated, an indication that they both contribute to the success of a destination. This confirms findings by Claudio and Constanza (2017) findings that a destination must have appropriate level of development in terms of services and destination offer without which a destination cannot compete against similar alternative destinations. The results also concurred with Wang, Hsu and Swanson (2012), findings that the foundation for building a successful destination lies with the destination's infrastructure, facilitating resources and accessibility. However, Dominguez *et al.* (2015) held a contrary opinion that competitive factors differ in determinacies, importance and are country-dependent.

Results also revealed that destination management positively and significantly correlated with destination attractors. This is an indication that proper management of destination attractors leads to successful growth and development of a destination. Similar results were echoed by Loureiro and Ferreira (2015) that destination management should focus on those activities which enhance the appeal of core resources and attractors. Perna *et al.* (2018) and Bornhorst *et al.* 2010 also held the opinion that management should have the ability to balance the multidimensional components of the tourism system in order to achieve a competitive advantage. Support resources and destination attractors also correlated positively and significantly with destination attractors,

which concurred with findings by Blanke and Chiesa (2013), that support resources and destination attractors are strengths that make a destination desirable. The same sentiments are echoed by Omerzel (2006) who identified inherited, created and support resources as providing various characteristics of a destination that makes it attractive to visit.

Table 4.2 Correlations matrix of variables

	[1]	[2]	[3]	[4]	[5]
[1] Destination Attractors	1				
[2] Support Resources	.682**	1			
[3] Destination Management	.598**	.644**	1		
[4] Safety and Security	.214*	.223*	.194	1	
[5] Destination Competitiveness	.098	-.091	-.115	.012	1

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Source: Survey data (2017)

4.5 Hypothesis Testing

To test the hypotheses, the independent variables were regressed against the dependent variable – destination competitiveness. Generalized Linear Model was run for all the two models and results presented in tables 4.3 and 4.4. Z-statistic was used to determine whether to or not to reject the null hypothesis while the likelihood ratio test (LR test) was used to compare the goodness of fit of the two statistical models. LR statistics were significant for the two models (8.066; p-value=0.045<0.05 and 20.546; p-value=0.005< 0.05) an indication that there was a regression relationship between the variables in the models. The results are presented in table 4.3 and table 4.4 respectively.

4.5.1 The effect of destination attractors on destination competitiveness

The hypothesis that destination attractors does not affect destination competitiveness was rejected as results showed destination attractors ($\beta=0.812$, $p\text{-value}=0.011<0.05$) had a significant positive effect on destination competitiveness. This implies that attractiveness of a destination constitutes the primary motivation for a tourist to elect a particular destination. The results concur with findings Vengesai (2017), that attractiveness enhances the popularity of a tourism destination. Omerzel (2006) is also in agreement that destination attractors play an important role in determining tourism destination competitiveness. Therefore for a tourist destination to have a competitive edge, it must ensure that its overall attractiveness in terms of natural or scenic beauty, culture and tourist experience is superior to other alternative destinations (Dwyer and Forsyth, 2011).

4.5.2 Effect of support resources on destination competitiveness

The hypothesis that support resources does not affect destination competitiveness was not rejected as results ($\beta= -0.443$, $p\text{-value} =0.087>0.05$) show an insignificant negative effect on destination competitiveness. As such, support resources do not affect destination competitiveness in western tourist circuit. Wang *et al.* (2012) held a contrary opinion, that supporting factors and resources component forms the basic foundation for building a successful tourist destination, such as a destination's infrastructure, facilitating resources, enterprise and accessibility. Additionally, Claudio and Constanza (2017), argued that a destination must have an appropriate level of development in terms of services and destination offer.

4.5.3 Effect of destination management on destination competitiveness

The hypothesis that destination management does not affect destination competitiveness was not rejected for destination management as results ($\beta=-0.523$, $p\text{-value}=0.126>0.05$) show an insignificant negative effect on destination competitiveness. The results differed with Loureiro and Ferreira (2015), who argued that destination management should focus on activities which enhance the appeal of the core resources and attractors, strengthen the quality and effectiveness of the supporting factors and resources. The results also differed with Mulec and Wise (2013), as they stressed on the need to market and strategically manage destinations to attract visitors' in order to improve the region's competitiveness.

Table 4.3: Regression Model 1

Dependent Variable: Destination Competitiveness

Method: Generalized Linear Model (Quadratic Hill Climbing)

Variable	Coefficient	Std. Error	z-Statistic	Prob.
Destination Attractors	0.812	0.318	2.550	0.011
Destination Management	-0.523	0.342	-1.530	0.126
Support Resources	-0.443	0.259	-1.711	0.087
Constant	4.589	1.038	4.423	0.000
Mean dependent variable	3.892	S.D. dependent variable		1.107
Deviance statistic	1.167	Restr. Deviance		123.814
LR statistic	8.066	Prob(LR statistic)		0.045

Source: Survey data (2017)

4.5.4 Moderation effect of safety and security on relationship between destination competitiveness determinants and destination competitiveness

The hypothesis that safety and security has no significant effect on the relationship between destination competitiveness determinants and destination competitiveness was not rejected. Results ($\beta=2.497$, $p\text{-value}=0.069>0.05$) show insignificant positive effect on destination competitiveness. This finding contradicts *Ahmed et al.* (2010) study that the success or failure of a tourism destination depends on the destination ability to provide a safe and secure environment for its visitors. It also contradicts findings by Beirman (2010), who stressed on the need for destinations to communicate destination's risk in order to maintain visitation and cooperation between governments and tourism operators.

a) Moderating effect of safety and security on the relationship between destination attractors and destination competitiveness

The hypothesis that safety and security does not moderate the relationship between destination attractors and destination competitiveness was rejected ($\beta=1.231$; $p\text{-value}=0.001<0.05$). The regression results indicate that safety and security, positively and significantly moderated the relationship between destination attractors on destination competitiveness. This confirmed findings by Cizmar and Weber (2000) that safety and security forms part of key decisions by potential tourists to visit certain destinations. On its own still destination attractors had a positive significant relationship an indication that with or without safety and security as the moderating variable, destination attractors determined the competitiveness of a destination. As Ritchie and Crouch, (2010) pointed out that attractions are competitive factors determining the success of tourist destinations.

b) Moderating effect of safety and security on the relationship between support resources and destination competitiveness

The hypothesis that safety and security does not moderate the relationship between support resources and destination competitiveness was not rejected. The regression results ($\beta=-0.628$; $p\text{-value}=0.056>0.05$) reveal that safety and security, negatively and insignificantly moderated the relationship between support resources and destination competitiveness. This disapproves a study by Azzorpati and Nash (2015) that tourism support industries should rely on safety.

c) Moderating effect of safety and security on the relationship between destination management and destination competitiveness

The hypothesis that safety and security does not moderate the relationship between destination management and destination competitiveness was rejected. The regression results ($\beta= -1.155$; $p=0.002<0.05$) reveal that safety and security, negatively and significantly moderated the relationship between destination management and destination competitiveness. This confirms the findings by Beirman, (2010) on the need to focus on risk and crisis management in a destination as it helps communicate destination's risk management strategies. It also helps maintain visitation and cooperation between governments and tourism operators.

Table 4.4 Regression Model 2

Dependent Variable: Destination Competitiveness

Method: Generalized Linear Model (Quadratic Hill Climbing)

Variable	Coefficient	Std. Error	z-Statistic	Prob.
Destination Attractors	-4.133	1.620	-2.552	0.011
Destination Management	4.074	1.546	2.636	0.008
Support Resources	2.276	1.421	1.602	0.109
Safety and Security	2.497	1.375	1.816	0.069
Safety & Security*Destination Management	-1.155	0.365	-3.165	0.002
Safety & Security*Support Resources	-0.628	0.328	-1.910	0.056
Safety & Security*Destination Attractors	1.231	0.385	3.195	0.001
Constant	-6.063	5.948	-1.019	0.308
Mean dependent variable	3.892	S.D. dependent variable	1.107	
Deviance statistic	1.081	Restr. Deviance	123.814	
LR statistic	20.546	Prob(LR statistic)	0.005	

Source: Survey data (2017)

The tests of hypothesis are as summarized in table 4.6 below

Table 4.5 Table summary of Hypothesis Testing

Hypothesis	Beta (p-value)	Result
H ₀ 1: Attractiveness has no significant effect on tourism destination competitiveness	0.812 (p<.05)	Rejected
H ₀ 2: Support resources have no significant effect on tourism destination competitiveness	-0.443(p>.05)	Fail to reject
H ₀ 3: Destination management has no significant effect on tourism destination competitiveness	-0.523(p>.05)	Fail to reject
H ₀ 4 a) Safety and security has no significant effect on the relationship between destination attractors and destination competitiveness	1.231(p<.05)	Rejected
b) Safety and security has no significant effect on the relationship between support resources and destination competitiveness	-0.628(p>.05)	Fail to reject
c) Safety and security has no significant effect on the relationship between destination management destination competitiveness	-1.155(p<.05)	Rejected

Source: Survey data (2017)

CHAPTER FIVE

SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

5.1 Overview

This chapter presents a summary of the study findings. It also gives conclusions of the study as well as the recommendations derived from the conclusions drawn. The recommendations further outline how development strategies could be revisited by destination managers to incorporate both domestic and international tourists in decision making so that they benefit from the venture. Finally, the chapter outlines suggestions for further research for scholars who may be interested in delving on studies pertaining competitiveness of destinations.

5.2 Summary of findings

The hypothesis on destination attractiveness and destination competitiveness sought to find out whether there was a relationship or not between the variables. Findings revealed ($\beta=0.812$; $p=0.011<0.05$) that destination attractiveness had a significant effect on destination competitiveness. The second hypothesis sought to find out whether there was a relationship or not between supporting resources on destination competitiveness. From the findings ($\beta=-0.443$; $p=0.087>0.05$), support resources had a negative insignificant effect destination competitiveness, an indication that support resources does not influence competitiveness of a destination. The third hypothesis sought to find out whether there was a relationship or not between destination management on destination competitiveness. Findings ($\beta=-0.523$; $p=0.126>0.05$) indicated that destination management had a negative insignificant effect on destination competitiveness. The fourth hypothesis sought to establish whether safety and security as the moderator had effect on the relationship between destination competitiveness determinants and the destination

competitiveness. From the findings, safety and security had ($\beta=2.497$; $p=0.069<0.05$) a positive significant effect on destination competitiveness.

The hypothesis that safety and security does not moderate the relationship between destination attractors and destination competitiveness was rejected ($\beta=1.231$; $p\text{-value}=0.001<0.05$), an indication that with or without safety and security as the moderating variable, still destination attractors determines the competitiveness of a destination. Further, the moderation effect of safety and security on the relationship between support resources and destination competitiveness was not rejected ($\beta=-0.628$; $p\text{-value}=0.056>0.05$), an indication that even if the moderation effect of safety and security is considered, still the relationship between support resources and destination competitiveness remains insignificant. The moderating effect of safety and security on the relationship between destination management and destination competitiveness was rejected ($\beta= -1.155$; $p=0.002<0.05$), an indication that when the moderation effect of safety and security is considered, the relationship between destination management and destination competitiveness becomes significant.

5.3 Conclusions

From the findings, destination attractiveness determines competitiveness of Western Tourist Circuit. Therefore, it is important to note that a good performance and position in the tourism market does not only depend on capability of a destination to attract tourists, it also requires: the destination to differentiate its products and services by managing the natural and cultural resources adequately. The manner in which the destination is marketed should be broadened taking into account diversification. The low turnout of tourists in the circuit should alarm tourism stakeholders to engage in strong promotional activities.

5.4 Recommendations

Achieving a competitive edge in the tourism market does not depend on capability of a destination to manage and organize its resources, it also requires:

- i. A strong spirit of partnership and collaboration among all stakeholders in order to realize the potential of the destination and maximize available resources.
- ii. The upgrade of competitive position of western tourist circuit by creating awareness both at local and international levels.
- iii. Destination management through adequate management of destination attractors, provide the basis for differentiation from competitive tourist circuits. Destinations within the circuits should manage and organize their resources efficiently in order to provide a tourist experience that must outperform alternative destination experiences.

5.5 Suggestions for Further Research

This study served the purpose of providing updated knowledge on theories, concepts, ideas, and empirical studies on competitiveness in the context of tourism destinations competitiveness.

Therefore, further research should:

- i. Examine critical issues in the competitive process, competitive forces at the industry as well at the destination level.
- ii. Broaden the geographical scope by sampling the remaining seven tourist circuits and within those circuits, sample many destinations. This would help understand tourists' choice and loyalty for particular destinations.
- iii. Identify the strengths and weaknesses in of the destinations under study, which in turn will help develop correct positioning strategies.

REFERENCES

- Adams, J., Khan, H. T. A, Raeside, R & White D. (2007). *Research Methods for Graduate Business and Social Science Students*. Carlifornia: Sage Publications Ltd
- Ahmed, F., Azam, S. & Bose K. T. (2010). Factors Affecting the Selection of Tour Destination in Bangladesh: An Empirical Analysis, *International Journal of Business and Management*. 5(3), 52-61
- Andrades, L. & Dimanche, F. (2017). Destination Competitiveness and tourism development I Russia: Issues and Challenges. *Journal of Tourism Management*, 62, 360-376
- Armenski, T., Gomezelj, O. D., Djurdjev, B., Deri, L., & Dragin, A. (2011). Destinationcompetitiveness: A challenging process for Serbia. *Human Geographies*, 5(1), 19–33
- Azzopardi, E. & Nash, R. (2015). A framework for island destination competitiveness – Perspectives from the island of Malta, *Current Issues in Tourism*
- Bahar, O., & Kozak, M. (2007). Advancing destination competitiveness research: Comparison between tourists and service providers. *Journal of Travel & Tourism Marketing*, 22(2), 61-71
- Balan, D., Balaure, V., & Veghes, C. (2009). Travel and tourism competitiveness of the world's top tourism destinations: An exploratory assessment. *Annales Universitatis Apulensis Series Oeconomica*, 11(2), 979_987

- Barros, C. P., Botti, L., Peypoch, N., Robinot, E., Solonandrasana, B., & Assaf, G. (2011). Performance of French destinations: Tourism attraction perspectives. *Tourism Management*, 32(1), 141–146. doi:10.1016/j.tourman.2010.01.015
- Barbosa, M.G.L., Oliveira, C.T.F. & Rezende, C. (2010). Competitiveness of tourist destinations: The study of 65 key destinations for the development of regional tourism rap — Rio de Janeiro, 44(5), 1067-95
- Becken, S. (2010). *The Importance of Climate and Weather for Tourism, 2010*. Retrieved August from <http://www.lincoln.ac.nz/PageFiles/6750/WeatherLitReview.pdf>
- Berli, A., & Mortin, J. D. (2004). Tourist's characteristics and the perceived image of tourist destinations: A quantitative analysis – a case study of Lanzarote, Spain. *Tourism Management*, 25(5), 623–636. doi:10.1016/j.tourman.2003.06.004
- Beirman, D. (2010). Crisis, recovery and risk management. In J. J. Liburd & D. Edwards (Eds.), *Understanding the sustainable development of tourism* (203–224). Oxford: Goodfellow Publishers
- Beritelli, P. (2011). Cooperation among prominent actors in a tourist destination. *Annals of Tourism Research*, 38(2), 607-629
- Blanke, J. & Chiesa, T. (Eds.). (2013). Travel and tourism competitiveness report, Geneva: World Economic Forum
- Broadbent, J., & Broadbent, J. (2013). Tourism Ethiopia: Meet ETV Interview with John Broadbent and Jean Broadbent. (T. Gedamu, Interviewer)

- Bonn, M. A., Joseph S. M. & Dai, M. (2005). International versus domestic visitors: An examination of destination image perceptions. *Journal of Travel Research* 43 (February): 294–301
- Bordas, E. (1994), "Competitiveness of tourist destinations in long distance markets," *Tourism Review*, 4 (3), 3-9
- Bornhorst, T., Ritchie, R. & Sheehan, L. (2010). Determinants of tourism success for DMO and destinations: An empirical examination of stakeholders' perspectives. *Tourism Management*, 31, 572-589
- Briedenhann, J. & Wickens, E., 2004, "Tourism routes as a toll for the economic development of rural areas: Vibrant hope or impossible dream?" *Tourism Management* 25, 71-79. [https://doi.org/10.1016/S0261-5177\(03\)00063-3](https://doi.org/10.1016/S0261-5177(03)00063-3)
- Brunt, P., Mawby, R. & Hambly, Z. (2000). Tourist victimization and the fear of crime on Holiday. *Tourism Management*, 21, 417-424
- Buhalis, D., (2000). Marketing the competitive destination of the future tourism management. 21 (1), 97-116
- Campos-Soria, J., Garcia, L., & Garcia, M. (2005). Service quality and competitiveness in the hospitality sector. *Tourism Economics*, 11(1), 85–102
- Celini, R. (2011), Is UNESCO recognition effective in fostering tourism? A comment on Yang, Lin and Han. *Tourism Management* 32(2): 452-454

- Chen, C., Chen, S. & Tsai T.(2016). Exploring destination resources and competitiveness- A Comparative analysis of tourists' perceptions and satisfaction toward an island of Taiwan. *Ocean and Coastal Management*. 119, 58-67
- Chon, K., & Mayer K. J. (1995). Destination competitiveness models in tourism and their application to Las Vegas. *Tourism systems and quality management*, 1, 227-246
- Chin, C., May-Chiun, L., Peter, S.& Viknesaran, N. (2014). Rural tourism destination competitiveness: A study on Annah Rais Longhouse Homestay, Sarawak. *Journal of Social and Behavioral Sciences*, 144(2014)35-44
- Cizmar, S. & Weber, S. (2000). Marketing effectiveness of the hotel industry in Croatia. *International Journal of Hospitality Management*, 19(3), 227-240.
- Claudio, A. & Constanza, B. (2017). Tourism Destination Competitiveness of Chile: A Stakeholder Perspective, *Tourism Planning & Development*, DOI: 10.1080/21568316.2016.1272482
- Cockerell, N. & Goodger, D. (2011). Investment: A key indicator of competitiveness in travel & tourism. In: World Economic Forum (2011). *The Travel & Tourism Competitiveness Report 2011: Beyond the Downturn*. Geneva: WEF, 69-75
- Cohen, J., Cohen, P., West, S. G., & Aiken, L. S. (2003). Applied multiple regression/correlation analysis for the behavioral sciences (3rd ed.). Mahwah, NJ: Lawrence Erlbaum Associates

- Cracolici, M. F. & Nijkamp, P. (2008). The attractiveness and competitiveness of tourist destinations: A study of Southern Italian regions. *Tourism Management* 30 (September): 336-344
- Croes, R. (2005). Value as a Measure of Tourism Performance in the Era of Globalization: Conceptual Considerations and Empirical Findings. *Tourism Analysis* 9 (4): 255-67
- Crouch, G. I., & Ritchie, J. R. B. (1999). Tourism, competitiveness and social prosperity. *Journal of Business Research*, 44(3), 137-152
- Crouch, G.I. (2011). Destination competitiveness: An analysis of determinant attributes, *Journal of Travel Research*, Vol. 50(1), 27-45
- Cuccia T., Guccio C. and Rizzo I. (2016). The effects of UNESCO world heritage list inscription on tourism destinations performance in Italian regions. *Economic Modeling* 53: 494-508
- Cvelbar, K.L., Dwyer, L., Koman, M. & Mihalic, T. (2016), Drivers of destination competitiveness in Tourism: A global Investigation. *Journal of travel research*. 55(8), 1041-1050
- Daracha, D. K. (2013). Determinants of performance of the tourism industry in Kenya: A case of Kakamega County
- De Keyser, R. & Vanhove, N. (1994). The competitive situation of tourism in the Caribbean area - Methodological approach. *Revue de Tourisme* 3, 19-22
- D'Hartesterre, A. (2000) Lessons in managerial destination competitiveness in the case of

- Foxwoods Casino resort. *Tourism Management* 21 (1), 23–32
- Dominguez, T., Darcy, S. & Gonzalez, E. A. (2015). Competing for the disability tourism market- A comparative exploration of the factors of accessible tourism competitiveness in Spain and Australia. *Journal of Tourism Management*.47, 261-272
- Dragićević, V., Armenski, T. & Jovičić, D. (2009). Analyses of the Competitiveness of Novi Sad (Serbia) as a Regional Congress Destination. *Tourism and Hospitality Management*, 15 (2), 247-256
- Dragićević, V., Jovićić, D., Blesić, I., Stankov, U., & Bosković, D. (2012). Business tourism destination competitiveness: A case of Vojvodina Province (Serbia). *Economic Research*, 25, 311–332
- Donaldson, R. & Ferrira, S. (2009). *Urban Forum* 20:1. <https://doi.org/10.1007/s12132-009-9053-1>
- Du Plessis E., Saayman, M. & Merwe V.D. A (2017). Explore changes in the aspects fundamental to the competitiveness of South Africa as a preferred tourist destination. *Journal of Economics and Management Science*. 20(1), 1519
- Duval, D. (2007). *Tourism and Transport: Modes, Networks, and Flows*. Bristol: Channelview Publications
- Dwyer, L. & Kim, C. (2003). Destination competitiveness: determinants and indicators. *Current Issues in Tourism*, 6(5), 369-414
- Dwyer, L. & Forsyth, P. (2010). Tourism price competitiveness: The travel & tourism

competitiveness report

Dwyer, L. & Forsyth, P. (2011). Methods of estimating destination price competitiveness: A case of horses for courses? *Current Issues in Tourism*, 4(8), 751-777

Dwyer, L., Dragičević, V., Armenski, T., Mihalič, T. & Cvelbar, L.K. (2014). Achieving destination competitiveness: An importance–performance analysis of Serbia, *Current Issues in Tourism*, doi: 10.1080/13683500.2014.944487

Eitzinger, C. & Wiedemann, P.M. (2008). Trust in the safety of tourism destinations: Hard to Gain, Easy to Lose? New Insights on the Asymmetry Principle. *Risk Analysis*, 28(4), 843-853

Faulkner, B., Martin O. & Elizabeth F. 1999. Destination competitiveness: An exploratory examination of South Australia's core attractions. *Journal of Vacation Marketing* 5 (2), 139–152

Falk, M. & Hagsten E. (2018). The art of attracting international conferences to European cities. *Journal of Tourism Economics*, 1-15

Ferrairo, F. (1979). The evaluation of tourist resources: An applied Research (Part 2). *Journal of Travel Research*, 17 (4), 24-30

George, R. & Swart, K., 2012, 'International tourists' perceptions of crime-risk and their future travel intentions during the 2010 FIFA World Cup in South Africa', *Journal of Sport and Tourism* 17(3), 201-223

George, R. & Booyens, I. *Urban Forum* (2014) 25: 449. <https://doi.org/10.1007/s12132-014->

- Go, F. and Govers, R. (2000) Integrated quality management for tourist destinations: A European perspective on achieving competitiveness. *Tourism Management* 21 (1), 79–88
- Gomezelj, D.O. & Mihalič, T. (2008). Destination competitiveness - Applying different models, the case of Slovenia. *Tourism Management*, 29 (1), 294–307
- GoK. (2008). Kenya economic survey: Central Bureau of Statistics. Government of Kenya printers
- GoK. (2010). Trade, tourism and industry sector: Sector report for the medium term expenditure framework 2011/12 – 2013/14), Government of Kenya printers
- GoK. (2013). *National Tourism Strategy (2013 - 2018)*, Department of Tourism, Ministry of East Africa, Commerce and Tourism Retrieved from http://www.tourism.go.ke/ministry.nsf/pages/download_centre
- Gotlieb, J., Greval, D. and Brown, S. (1994). Consumer satisfaction and perceived quality: Complementary or divergent constructs? *Journal of Applied Psychology* 79 (6), 875–85
- Grängsjö, Y. F. (2003). Destination networking: Competition in peripheral surroundings. *International Journal of Physical Distribution & Logistics Management*, 33(5), 427–448
- Johns, N. (1993) Quality management in the hospitality industry: Part three, recent developments. *International Journal of Contemporary Hospitality Management* 5 (1)

- IMD (1994). *The World Competitiveness Yearbook: Executive Summary*. Lausanne: International Institute for Management Development
- Hassan, S. (2000). Determinants of market competitiveness in an environmentally sustainable tourism industry. *Journal of Travel Research*, 38 (3), 239 – 45
- Henderson, J.C. (2015). The new dynamics of tourism in South East Asia: Economic development, political change and destination competitiveness, *Tourism Recreation Research*
- Hong, W. (2008). *Competitiveness in the Tourism Sector*. Springer: Heidelberg, Germany
- Hu, Y. Z., & Ritchie, J. R. B. (1993). Measuring destination attractiveness: A contextual approach. *Journal of Travel Research*, 35, 42–49
- Hudson, S., Ritchie, J.B & Timu, S. (2004). Measuring destination ompetitiveness: an empirical study of Canadian ski resorts. *Tourism and Hospitality & Development*, 1(1), 79-94
- Jani, D. & Minde, M. (2016). East African Tourism Desination Competitiveness: A Comparison of Uganda and Tanzania. *Journal of Operations Research Society of Eastern Africa*. 6(1)
- Iunius, F. R., Cismaru, L. & Foris, D. (2015). Raising competitiveness for tourist destiantions through information technologies within the newest tourist action framework proposed by the European Commission. *Journal of Sustainability*, 7, 12891-12909; doi: 10.3390/su70912891

- Kamau, F., Waweru F.K., Lewa P. & Misiko, A.J. (2015). Influence of marketing communication channels on urban domestic tourism in Kenya, *British journal of marketing studies*, 3(5), 3
- Kenya National Bureau of Statistics, (2015). Migration and Tourism 2010-2015. Nairobi Government Printer
- Kim, C. (2000). *A model development for measuring global competitiveness of the tourism industry in the Asia-Pacific region*. Seoul: Korea Institute for International Economic Policy
- Kim, Woo Gon, & Kim, Hyeon-Cheol, (2003). The Analysis of Seoul as an International Convention Destination. *Journal of Convention and Exhibition Management* 5 (2): 69-87
- Khanou, R., Pawson, T. & Ivanovic, M. (2009). *Fresh Perspectives: tourism development*. Pearson: South Africa
- Kordic, N., Zivkovic R., Stankovic, J., Gajic, J. (2015). Safety and Security as factors of tourism destination competitiveness. Doi: 10.15308/sitcom.2015-34-38
- Kothari, C.R. (2004). *Research Methodology: Methods and Techniques*. New Delhi: New Age International (P) Limited
- Kozak, M., Crofts, C. J. & Law, R. (2007). The impact of the perception of risk of international travellers. *Journal of International tourism research*, 9, 233-242

- Lee, C.-F., & King, B. (2006). Assessing destination competitiveness: An application to the hot springs tourism sector. *Tourism and Hospitality Planning and Development*, 3(3), 179–197
- Loureiro, S.M.C. & Ferreira, S.E. (2015). Tourism destination competitiveness in São Tomé and Príncipe, Anatolia: *An International Journal of Tourism and Hospitality Research*, 26:2, 217-229, doi: 10.1080/13032917.2014.934700
- Lui, A. & Pratt, S. (2017). Tourism's vulnerability and resilience to terrorism management. *Tourism Management*, 60, 404-417
- Maharaj, S. & Balkaran, R. (2014). A comparative analysis of the South African and Global Tourism Competitiveness models with the aim of enhancing a sustainable model for South Africa. *Journal of Economics and Behavioral Studies*, 6 (4), 273-278
- McCabe, S., Sharples, M., & Foster, C. (2012). Stakeholder engagement in the design of scenarios of technology-enhanced tourism services. *Tourism Management Perspectives*, 4, 36–44
- Melian-Gonzalez, A., and Garcia-Falcon, J.M. (20013). Competitive potential of tourism competitiveness. *Tourism Management*, 21(1), 65-78
- Metrin K., Şeyhmus B. & Ozan B. (2009). Measuring Destination Competitiveness: Multiple Destinations Versus Multiple Nationalities, *Journal of Hospitality Marketing & Management*, 19(1), 56-71, doi: 10.1080/19368620903327733
- Mihalič, T., B. Milutinović, and J. Prašnikar. (2011). Competitiveness of a Tourist Destination—

- The Case of South-East Serbia (Konkurentnost turističke destinacije—primer jugoistočne Srbije). *Paper presented at Problems of Competitiveness of Contemporary Economies: Proceedings of the International Scientific Conference, at Niš University, Faculty of Economics, Niš, October 14, 2011*
- Miller, M. M., Tony L., Henthorne & George, B., P. (2008). The Competitiveness of the Cuban Tourism Industry in the Twenty-First Century: A Strategic Re-Evaluation. *Journal of Travel Research* 46 (February): 268-278
- Mo, C., D. R. Howard, and M. E. Havitz. (1993). Testing an international tourist role typology. *Annals of Tourism Research* 20 (2): 319–335
- Mulec, I., & Wise, N. (2013). Indicating the competitiveness of Serbia's Vojvodina region as an emerging tourism destination. *Tourism Management Perspectives*, 8, 68–79
- Murphy P., Pritchard, M. and Smith, B. (2000) The destination product and its impact on traveller perceptions. *Tourism Management* 21 (1), 43–52
- Navickas, V. & Malakauskaite, A. (2009). The possibilities for the identification and evaluation of tourism sector competitiveness factors. *Engineering Economics*, 61(1):37-44
- Nasr, S.E.N. (2016). Raising competitiveness for the travel and tourism industry: (The case of Egypt). *Journal of faculty of tourism and hotels*. 10 (2), 427- 449
- Ndivo R.M, Waudu J.N, Waswa F. (2012). Examining Kenya's tourist destinations' appeal: The perspectives of domestic tourism market, *Journal of Tourism and Hospitality*, 1,103, doi:10.4172/2167-0269.100010

- Ndivo, R.M (2013). Perspectives of Hotel investors on Kenya's Competitiveness as a tourism investment destination, *Journal of Tourism and Hospitality*, 1,160
- Nyamweno, I.M, Okotto, L.G., Tonui, W.K and Agong, S.G. (2016). The Hidden Treasures of Kenya's Western Tourist Circuit as Opportunities for Ecotourism Development, *International Journal of Liberal Arts and Social Science*, 4 (2), 111-120
- Omerzel, D.G. (2006). Competitiveness of Slovenia as a tourist destination. Managing Global Transitions. *International Research Journal*, 4(2), 167–189
- Omerzel G. D. and Mihalič. T. (2008). "Destination Competitiveness—Applying Different Models, the Case of Slovenia." *Tourism Management*, 29 (2): 294-307
- Orodho, A.J. (2002). *Techniques of writing research proposal and reports in education and social sciences*. Nairobi: Masola publishers
- Pansiri, J., & Courvisanos, J. (2010). Attitude to risk in technology-based strategic alliances for tourism. *International Journal of Hospitality & Tourism Administration*, 11(3), 275–302
- Pansiri, J. (2014). Tourist motives and destination competitiveness: A gap analysis perspective, *International Journal of Hospitality & Tourism Administration*, 15(3), 217-247, doi: 10.1080/15256480.2014.925718
- Papatheodorou, A., & Song, H. (2005). International Tourism Forecasts: Time-Series Analysis of World and Regional Data. *Tourism Economics* 11 (March), 11-23
- Pearce, D.G. & Schanzel, H.A. (2013). Destination management: The tourists' perspective. *Journal of Destination Marketing and Management*, 2(3):137- 145

- Perna, F., Custodio J.M. & Oliveira, V. (2018). Tourism destination competitiveness: An application model for the South of Portugal versus Mediterranean region of Spain: COMPETTIVTOUR. *Journal of Tourism Management*, 14(1), 19-29
- Phakdisoth, L. & Kim, D. (2007). The determinants of inbound tourism in Laos. *ASEAN Economic Bulletin*, 24(2), 255-237
- Pietsch, T. & Ringbeck, J. (2013). *How to succeed as a tourism destination in a volatile world*. Geneva: WEF Printer
- Prideaux B. (2004). The role of transport system in destination development. *Tourism Management*, 1, 53–64
- Poon, A. (1993) *Tourism, Technology, and Competitive Strategy*. Wallingford: CAB International
- Porter, M.E. (1990). *The Competitive Advantage of Nations*, The Free Press, New York
- Portolan, A. (2012). The impact of private accommodation on economic development of tourist destination-the case of Dubrovnik-Neretva County. *Oeconomica Jadertina* 1/2012
- Popesku, J. (2008). *Menadzment turistike destinacije*. Beograd: Univerzitet Singidunum
- Ramkissoon H., Uysal, M. & Brown, K. (2011). Relationship Between Destination Image and Behavioral Intentions of Tourists to Consume Cultural Attractions, *Journal of Hospitality Marketing & Management*, 20:5, 575-595
- Republic of Kenya (2008). *Kenya Vision 2030: A Globally Competitive and Prosperous Kenya*. Nairobi: Government Printer

Republic of South Africa. The National Department of Tourism, 2011-2016. Medium-Term Strategic Plan. Pretoria: Government Printer

Rezvani, R.M, Sabokbar, F.H & Karimi, S.H. (2018). Analysis of factors of environmental quality effective in branding rural tourism destinations, Case Study: Ethno-Cultural Region of Avramanat in Provinces of Kurdistan and Kermanshah. *Journal of Tourism Planning and Development*, 6(23), 17-21

Ribaudou, G & Figini P. (2017). The puzzle of tourism demand at destinations hosting UNESCO World Heritage sites: an analysis of tourism flows for Italy. *Journal of Travel Research* 56(4): 521-542

Ritchie, J.R.B., & Crouch, G.I. (2000). The competitive destination: a sustainability perspective. *Tourism Management*, 21(1), 1-7

Ritchie, J.R.B. & Crouch, G.I. (2003). The competitive destination: A sustainable tourism perspective. Cambridge: CABI Publishing

Ruane, J.M. (2006). Essentials of Research Methods: A Guide to Social Science Research. Blackwell Publishing

Ryglova, K., Vajcnerova, I., Sacha, J. & Stojarova, S. (2015). The quality of competitive factor of the destination. *Journal of Economics and Finance*, 34(2015) 550-556

Salman, A., & Hasim S.M. (2012). Factors and competitiveness of Malaysia as a tourist destination: A study of outbound Middle East Tourist, *Asian Social Sciences*, 8(12), 48

- Saunders, M, Lewis, P. & Thornhill, A. (2012). *Research Methods for Business Students*. 6th edition, Pearson Education Limited
- Shelly, L. (2014). *Human smuggling and trafficking into Europe: a Comparative Perspective*. Washington, DC: Migration Policy Institute
- Sonmez, S., Graefe, A. (1998). Influence of terrorism risk on foreign tourism decisions. *Annals of Tourism Research*, 25(1), 112-144
- Singh, Y.K. (2006). *Fundamental of Research Methodology and Statistics*. New Delhi: New Age International (P) Limited Publishers
- Su, Y.W & Lin, H.L. (2014). Analysis of International tourist arrivals worldwide: The role of World Heriatge sites. *Tourism Management* 40: 46-58
- Tabachinik, G. and Fidell, L.S. (2007). *Using Multivariate Statistics*. Pearson International Ed. (5th Ed)
- Tasci, A.D.A., & Knutson, B.J. (2004). An argument for providing authenticity and familiarity in tourism destinations. *Journal of Hospitality and Leisure Marketing*, 17(1), 73-82
- Teo, T. & Ho, C. (2001). *Interconnected Worlds. Tourism in Southeast Asia*. Oxford: Taylor & Francis
- Thompson, N. (2011). *Regional tourism*. Delhi: Discovery Publishing House Pvt. Ltd
- Tózsér, A. (2010). Competitive tourism destination: Developing a new model of tourism competitiveness. *Tourism Management*

- Touhino, A., & Konu, H. (2014). Local stakeholders' views about destination management: Who are leading tourism development? *Tourism Review*, 69(3), 202-215
- UNWTO, UNEP & WMO (2008). Climate change and tourism – Responding to global challenges. Madrid: United Nations World Tourism Organization
- Vanderstoep, S.W & Johnston, D.D. (2009). *Research Methods for Everyday Life: Blending Qualitative and Quantitative Approaches*. 63-64, California: Jasssey-Bass
- Vengesayi, S. (2017). A conceptual model of tourism destination competitiveness and attractiveness. Retrieved on 22 February 2017 at: <https://www.researchgate.net/publication/242414026>
- Vanja D., Dobrica J., Ivana B., Ugljjesa S. & Desimir B. (2012). Business tourism destination competitiveness: A case of Vojvodina Province (Serbia). *Economic Research*, 25(2), 311-33
- Volgger, M., & Pechlaner, H. (2014). Requirements for destination management organizations in destination governance understanding DMO Success. *Tourism Management*, 41, 64-75
- Volker, S., and Sore´e, J. (2002). Fighting over tourists: A case study of competing entrepreneurs in a small town in Belize. In H. Dahles and L. Keune (eds), *Tourism Development and Local Participation in Latin America* (pp.101–114), New York: Cognizant Communications Corporation
- Wang, C., Hsu, M.K. & Swanson, S.R. (2012). Determinants of tourism destination competitiveness in China, *Journal of China Tourism Research*, 8(1), 97-116, doi:

10.1080/19388160.2012.648461

WEF. (2015). *Travel and Tourism Competitiveness Report 2015*. Retrieved August 15, 2015 from <http://reports.weforum.org/travel-and-tourism-competitiveness-report-2015>

Wilde, SJ & Cox, C (2008). Linking destination competitiveness and destination development: findings from a mature Australian tourism destination. *Proceedings of the Travel and Tourism Research Association (TTRA) European Chapter Conference -Competition in Tourism: Business and Destination Perspectives, Helsinki, Finland*, pp. 467-478

Wong, W. (2009). Global competitiveness measurement for the tourism sector. *Current Issues in Tourism*, 12(2), 105_132

World Economic Forum (WEF), 2015. *The Travel and Tourism Competitiveness Report-Growth through Shocks*. (pdf) Geneva: World Economic Forum. Available at: http://www3.weforum.org/docs/TT15/WEF_Global_Travel&Tourism_Report_2015.pdf

World Tourism Organization. (1996). *Tourist safety and security: Practical measures for destinations*. (PDF) Madrid: World Tourism Organization. Available at: http://sete.gr/files/Media/Ebook/110301_Tourist%20Safety%20and%20Security.pdf
(Accessed 28 Februaryn2017)

WTTC (2001) *Competitiveness Monitor*. London: World Travel and Tourism Council.

WTTC (2011). World Travel and Tourism Council. Progress and Priorities 201-2011, 27

www.eviews.com

Yang, C.H., Lin, H.L. & Han C.C. (2010). Analysis of International tourist arrivals in China: The

role of World Heritage sites. *Tourism Management* 31(6); 827-837

Yeoman, I. (2012). *Tomorrow's tourism*. Bristol: Channel View Publications

Yuzbasioglu, N., Topsakal Y. & Celik, P. (2014). Roles of tourism enterprises on destination sustainability: case of Antalya, Turkey. *Journal of Social and Behavioural Sciences*, 150(2014) 968-976

Zehrer, A., Raich, F., Siller, H., & Tschidere, F. (2014). Leadership networks in destinations. *Tourism Review*, 69(1), 59-73

Zhou, Y., Maumbe, K., Deng, J. & Selin, W.S. (2015). Resource-based destination competitiveness evaluation using a hybrid analytical hierarchy process (AHP): The case study of West Virginia. *Tourism management*. 15, 72-80

Zivkovic, R. (2014). *Ponosanje i zastita porosaca u turizmu*. Beograd: Univerzitet Singidunum

APPENDICES

Appendix I: Questionnaire

Dear respondent,

I am currently a student in Rongo University pursuing studies for the award of Master of Business Management (Strategic Management option). I am carrying out a study titled Strategic Determinants of Destination Competitiveness. A Case of Western tourist circuit, Kenya. This questionnaire is purely academic and all responses shall be accorded at most confidentiality.

Your participation is most welcome.

Determinants of Tourism Destination Competitiveness

Rank the following statements by ticking the corresponding box of the appropriate rank.

SA stands for Strongly Agree, **A** stands for Agree, **UD** stands for undecided, **D** stands for Disagree and **SD** stands for Strongly Disagree.

1. Destination attractors

Natural attractions	SA	A	UD	D	SD
Nature-based activities such as bushwalking, bird watching and camping are being offered.					
There is favorable weather/climate					
The environment within and outside the tourist attraction is clean					
Availability of flora (wild animals) and fauna (vegetation)					
Cultural attractions					
The attraction showcases different artistic /Architectural features					
The attraction offers an opportunity to learn more about other cultures, their ways of life and heritage					
There are a variety of cuisine to be sampled within the tourist Attraction					
There are cultural precincts and (folk) villages within the attraction					
Created Resources					
Quality accommodations within and outside the Attraction					

efficiency in local transport					
convention/exhibition facilities					
recreational facilities					

2. Support resources

Support resources					
General infrastructure	SA	A	UD	D	SD
Adequate health/medical facilities to serve tourists					
Availability of local transport to the attractions					
Accessibility					
Availability of user friendly guidance or information services pertaining the attraction.					
There is need for new technologies to improve the interpretation of tourist attractions					
Quality of service					
The attraction offers effective and efficient service delivery					
Availability of financial institutions					
There are programmes to ensure/monitor tourist satisfaction					
There is need to develop training programmes to enhance quality of service					

3. Destination management

Marketing	SA	A	UD	D	SD
Tourist attractions should seek to increase resident awareness and reputation of domestic holidays					
There's need to engage domestic tourists through social networks such as you tube, twitter, facebook, whatsapp, etc to ensure efficient communication					
To ensure consistency in the marketing message, there is need to collaborate with other tourist destinations on the 'fit' between destination products and visitor preferences					
There's need for co-operation (e.g. Strategic alliances) between firms in destinations to promote tourism					
There is need for tourist attractions to effectively position their tourist products and services					
Planning and development	SA	A	UD	D	SD
Planning and development should focus on the uniqueness of the destination					
Tourist attractions 'vision' should reflect resident values					
Ongoing tourism development in the destination is responsive to visitor needs					
There is need to increase the recreational and leisure opportunities					

for domestic tourists					
There is need to create experiences in the tourist attraction in order to differentiate it from other tourist attractions					
Tourist attractions need to identify major competitors and their product offerings					
Environmental management					
There's need for public-sector recognition on importance of 'sustainable' tourism development					
There's need for private sector recognition on importance of 'sustainable' tourism development					
There are laws and regulations protecting the environment and heritage					
There is need to research and monitor environmental impacts of domestic tourism					

4. Safety and security

Situational Conditions	SA	A	UD	D	SD
Safety and Security					
Adequate Safety and security measures have been ensured within the attraction					

5. Destination Competitiveness

Volume of tourist arrival	SA	A	UD	D	SD
The tourist attraction offers unique resources					
The tourist attraction offers a good variety of tourist activities (special events/festivals, entertainment etc)					
Volume of Repeat visits	SA	A	UD	D	SD
There is high quality of services/amenities at the destination					
The tourist destination is committed to providing a satisfactory vacation experience					
New investment opportunities	SA	A	UD	D	SD
The tourist destination has high quality tourism infrastructure (accommodation, telecommunication system, local transport)					
The tourist destination is committed to providing a safe and secure environment					
Destination awareness	SA	A	UD	D	SD
The tourist destination is committed to promoting a positive image					
There is easy access to meaningful information about the destination before travel					

Appendix II: The Map of Western Tourist Circuit, Kenya

Source: Adopted from Counties Map of Kenya, 2010

Appendix III: Research Authorization letter

NATIONAL COMMISSION FOR SCIENCE, TECHNOLOGY AND INNOVATION

Telephone: +254-20-2213471,
2241349,3310571,2219420
Fax: +254-20-318245,318249
Email: dg@nacosti.go.ke
Website: www.nacosti.go.ke
when replying please quote

9th Floor, Utalii House
Uhuru Highway
P.O. Box 30623-00100
NAIROBI-KENYA

Ref. No. **NACOSTI/P/17/24929/15250**

Date:

2nd February, 2017

Viola Akinyi Owiyo
Rongo University College
P.O. Box 103-40404
RONGO.

RE: RESEARCH AUTHORIZATION

Following your application for authority to carry out research on "*Strategic determinants of destination competitiveness: A case of Western Tourist Circuit, Kenya*," I am pleased to inform you that you have been authorized to undertake research in **selected Counties** for the period ending **1st February, 2018**.

You are advised to report to **the Director General, Kenya Forest Service, the Director General, Kenya Wildlife Service, the County Commissioners and the County Directors of Education, selected Counties** before embarking on the research project.

On completion of the research, you are expected to submit **two hard copies and one soft copy in pdf** of the research report/thesis to our office.

BONIFACE WANYAMA
FOR: DIRECTOR-GENERAL/CEO

Copy to:

The Director General
Kenya Forest Service

The Director General
Kenya Wildlife Service

National Commission for Science, Technology and Innovation is ISO 9001:2008 Certified

Appendix IV: Research Permit

CONDITIONS

1. You must report to the County Commissioner and the County Education Officer of the area before embarking on your research. Failure to do that may lead to the cancellation of your permit.
2. Government Officer will not be interviewed without prior appointment.
3. No questionnaire will be used unless it has been approved.
4. Excavation, filming and collection of biological specimens are subject to further permission from the relevant Government Ministries.
5. You are required to submit at least two(2) hard copies and one (1) soft copy of your final report.
6. The Government of Kenya reserves the right to modify the conditions of this permit including its cancellation without notice

REPUBLIC OF KENYA

NACOSTI
National Commission for Science, Technology and Innovation

RESEARCH CLEARANCE PERMIT

Serial No. **12584**

CONDITIONS: see back page

THIS IS TO CERTIFY THAT:

MISS. VIOLA AKINYI OWIYO
of **RONGO UNIVERSITY, 0-40404**
RONGO, has been permitted to conduct
research in Homabay , Kakamega ,
Kisumu , Migori Counties

on the topic: STRATEGIC
DETERMINANTS OF DESTINATION
COMPETITIVENESS: A CASE OF
WESTERN TOURIST CIRCUIT, KENYA

for the period ending:
1st February, 2018

Permit No : NACOSTI/P/17/24929/15250
Date Of Issue : 2nd February, 2017
Fee Received : ksh1000

Director General
National Commission for Science, Technology & Innovation