	14
	Review of Management and Economical Engineering, Vol. 6, No. 5

[image: image1.png]Tourist attractions
and facilities

Housing

The natural and
SOCi0-eConomic
environment

Other
facilities
and tourist
services

Institutional
elements

	International Conference on Business Excellence 2007
	13

COMMUNITY-BASED TOURISM

IN THE BRAŞOV REGION
Ruxandra-Gabriela, ALBU
Transilvania University of Braşov, Romania
ruxandra.albu@unitbv.ro
Abstract: Community-based Tourism is socially sustainable tourism which is initiated and almost always operated exclusively by local and indigenous people. This is a form of tourism in which a significant number of local people has substantial control over, and involvement in its tourism development and management. The major proportion of the benefits remains within the local economy. In Community-based Tourism (CBT) the focus is on the community and on cultural aspects, but a community (especially rural community) may also offer nature-related tourism products. This is the case in the surroundings of protected natural areas and this combined CBT with ecotourism. Even those community members, who are not directly involved in tourism enterprises, should gain some form of benefit from touristic activity. It becomes clear that CBT is an extremely ambitious concept which demands political empowerment and an equitable distribution of benefits amongst disadvantaged communities, mostly in rural areas.

We consider that in the Brasov region, tourism must be developed and managed in a controlled, integrated and sustainable manner and CBT can be a factor in order to obtain the sustainable tourism development of the whole area.
Keywords: tourism, sustainable development, planning, community, benefits

The tourist activity is among the economical branches that became important at the end of the 20th century through their spectacular development. The industrial society and more recently the information society, as the contemporary society is called, (Naisbitt, 1989), produced numerous beneficial effects on men’s quality of life. At the same time this also has negative effects on the members of the society, both biological and psychic: pollution, lack of exercise, stress, different types of constraints. As a consequence, it is even more obvious the people’s desire to spend their free time travelling, looking for a quiet place to rest and find treatment.

Although tourism brings about a series of positive effects such as: an increase in earnings, that allow the modernising of other sectors, contributes to the creation of new work places, increases the earnings of those that work in tourism – especially women and young people, increases the demand of agricultural products, construction industry, transportation and handcrafting industry, slows down the process of developing in some regions; at the same time one cannot ignore the negative effects generated by its uncontrolled development, especially over the host communities and the environment. It is important that the negative effects be identified so that the decision making factors find methods to decrease and even remove them. Tourism manifests itself as a distinct component of the economy, being present both in the economical and social life, participating thus in the general process, being an essential pillar of the durable development (Gunn, 1994).
One of the forms of tourism that put into practice, become viable alternatives of durable tourist development for a certain region, country, etc. is „Community-based tourism”- CBT.
This form of tourism has as main objective the implication of the local communities in all the tourist activities developed in a certain region or identifying certain regions where tourism can become a source of prosperity for the community. The purpose of that kind of tourism is on one hand to maximise the benefits of the host population, due to tourism (social, economical, cultural, etc.) and on the other hand the minimising of the negative effects on the resident population and on the environment in general, which can emerge following an uncontrolled development of tourist activities. Through this form of tourism it is suggested the ending of the inequitable division, among the involved parties, of the earnings from tourism, the tourist industry, the tourists and the host population. Unfortunately, most of the times the host population has nothing to gain from exploiting the tourist resources that exist in a certain region (Figure 1).
The specialty literature speaks about the so-called „losses” of capital in a certain tourist region. The direct income is that part of the amount spent by the tourists that stays in the region. A recent study, done in Thailand, brought attention to the fact that 70% of the money spent by the tourists in this country leaves Thailand through foreign tour-operators, airline companies, hotels, liqueur and food importers, etc. The same situation exists in other regions considered as „third world” such as India and the Caribbean, where these losses amount to 40% and 80% respectively of the income from tourism (WTO, 2002).
In planning, developing and managing a durable tourism on a regional level it is recommended the existence of a partnership between the tourist industry represented by owners of tourism firms, the environment, the local community, various interest groups, local leaders and the local authorities. This partnership will determine the development of a durable and efficient tourism that will lead to the improvement of the local communities’ quality of life, insuring altogether the protection of the environment and of the touristic resources but also reasonable benefits to the tourist industry. Figure 2 shows a possible model of the durable tourist development on a regional level.
From the possibilities of regional development, tourism represents an alternative to be considered.

We consider that in the Brasov region (Zarnesti, Prejmer, Rupea, etc.) this form of tourism can be promoted on a long term basis, in order to support and develop economically and socially the communities that have a remarkable tourist potential but, for the lack of financial support and specialised consulting, they cannot reach the well desired prosperity.

To establish if the region has the characteristics necessary to launch a tourist development strategy, it is necessary to analyse the particularities of the tourist offer that characterises a certain potential tourist destination. The term of capital is generally associated with natural and financial resources. In the context of insuring a durable development the communities are associated with different types of capital that must be taken into consideration every time the problems of durable tourist development strategies, applicable in a certain region, are discussed. These types of capital are: the natural capital that comprises the natural resources (water, food, wood, energy, etc.), the services provided by the ecosystem (fishing and hunting, fertile soils, oxygen, etc.) and the natural beauty (landscape, scenery, sunny days, fauna, vegetation, etc.), the human and social capital, that comprises the population (health, education, abilities) and the interdependencies that exist between the components of this type of capital (family, neighbours, community, government) and the lifeless capital (buildings, equipment, information, infrastructure). All these create the general capital of a certain region that must be analysed attentively when we want to choose a strategy to develop the region (including the tourist development strategy).

In order to have a viable tourist market a certain community must analyse what are the elements of the tourist system that characterise that region (Albu, 2005). The components of the tourist system, on a community level are: the tourist attractions, the tourist services, the general infrastructure, the locals’ hospitality and the efforts to promote the region. Figure 3 presents the link between these components and the way they interact with people in the local communities creating thus a tourist system.

When it is decided that a certain region can be developed by tourism and the community can be involved in this development process, it appears the problem of choosing the most adequate strategy that will lead to the wanted success.

The most important components of the tourist system on a local community level are:
· The tourist attractions: represent the key element that must support the tourist product of a certain community. These include the natural, cultural potential, the opportunities of spending the free time and entertainment, etc.

· The tourist services and the infrastructure are essential elements for attracting a large number of tourists and especially for making quality tourism. These refer to owning a comfortable extra space that will allow, in a first phase, housing in own households, until the development of independent housing structures, paved streets, accessibility in the region, parking spaces, etc.

· The locals’ hospitality. The tourists must enjoy themselves in the regions where they choose to spend their holidays. Substantial efforts must be directed towards preparing and perfecting those that work in tourism, even if they are simple employees or owners of tourist boarding houses.

· The community also needs adequate promoting actions that will help make the tourist offer and the area more popular and will attract potential tourists.

The local communities must focus their attention on the needs of the tourists in the region and satisfy them to a large extent. This thing can be easily done in already popular destinations, that have the adequate materials for tourist activities, but it is difficult to achieve that for new destinations that don’t have the tourist infrastructure according to the tourists’ demands. These shortcomings can be compensated for by the kindness and the hospitality of the people from the local community. For sure these qualities will be recognised and appreciated by the tourists, that will come back bringing to the region more people, family or friends.

Choosing tourism as a component of a future development strategy needs in a first phase an impact analysis of the future tourist activities over the socio-cultural, economic or natural environment.

As we said before, there are many areas in the Brasov region that own a remarkable tourist potential, but for the lack of concrete initiatives to begin projects in this direction, cannot turn to good account this great opportunity that would bring prosperity to those regions and their inhabitants implicitly. Table 1 contains a synthesis of the main benefits and costs needed to start projects in tourism.

Table 1. Benefits and costs needed for the tourist development of a region
	Benefits (positive elements)
	Costs (negative elements)

	Social

	· the development of tourism will influence the development and modernising the infrastructure and the range of services, of different types offered to local population;

· the involvement of locals in the life of the community is encouraged;

· people get increasingly proud of belonging to a certain region;
· cultural exchanges between hosts and visitors are encouraged;
· some of the facilities created especially for the tourists can be used by the resident population also.
	· conflicts may arise between the host population and the tourists due to the difference in culture, life style, education, mentalities;

· the host population and the tourists can compete for an insufficient number of facilities, services (maintenance services, medical, and entertainment opportunities). Thus queues can form and there is wasted time on both sides;

· crime rate may increase;

· the behaviour of tourists may create problems to the host population;

· young people may try to mimic certain unsuitable tourist behaviour.

	Economic

	· helps the local economies flourish and diversify;

· contributes to the collection of taxes both on a local and a national level;

· creates new work places and business opportunities;

· the number and volume of the investments in the local economy increases;
· helps start new businesses related to tourism.
	· the price of lands and houses increases;

· the increase of prices for some services, with implications on the local’s usage ability;

· the use of public funds to finance certain areas related to tourism in the detriment of other sectors of the local economy that can be used only by the host population;

· the locals’ limited possibilities to get a job in tourism, due to the lack of preparation and experience in the field and the costs that can come up in the case of their eventual training and the employers’ in tourism preference to bring competent human resources from another region;

· if most of the providers of tourism don’t belong to the local population, most of the benefits from the tourist activities will leave the region.

	Ecological

	· practicing certain forms of tourism can contribute to the improvement of the environmental factors’ quality;

· an increase in the locals’ degree of responsibility regarding the protection of the tourist potential available to the community, and which represents the basis of the region’s tourist development (natural and lifeless potential);

· the encouragement to revitalise and embellish the environment associated with the local communities that get involved in tourist activities;

· the tourist development represents one of the regional development possibilities with the lowest negative impact on the environment (compared to industry, agriculture), with the condition to take into account the principles of durable development.
	· the uncontrolled development of tourism can lead to the degradation of the environmental factors;

· the practicing of tourist activities can lead to the increase of pollution (phonic, aesthetic, atmospheric, of water, etc.) in the region;

· encouraging tourist practices such as hunting, fishing, camping, in an uncontrolled manner, that damages the animal and plant population, may lead to major imbalances and the degradation of the general ecosystem;

· the lack of ecological education of the locals, the lack of concern for the protection of the environmental factors may lead to tourist like behaviour (for instance, if the tourists find dirty areas it will determine them to behave the same way).

These three categories of benefits and costs must be analysed in order to launch a future tourist development strategy of the targeted areas in the Brasov region, being completed later on by a detailed evaluation process of the tourist offer of the potential tourist destination. Irrespective of the influence of external factors in the development of a durable tourism in a certain region (area), along with the other participants in tourism, the local community must play a decisive role in the decision making process for the future of the region, in elaborating strategies of tourist development and implementing those strategies.

REFERENCES

Albu, R., G., Managementul dezvoltării turistice durabile la nivel regional.Teorie şi aplicaţii, Infomarket, Braşov, 2005.
Gunn, C., Tourism Planning: Basics, Concepts, Cases, 3rd edition, Taylor and Frances, Washington, 1994.
Naisbitt, J., Megatendinţe. Zece noi direcţii care ne transformă viaţa, Editura Politică, Bucureşti, 1989.
***Community-Based Tourism for Conservation and Development: A Resource Kit, The Mountain Institute, Washington D.C. USA, 2000.
*** World Tourism Organisation, web site: http://www.world-tourism.org/, 2002.
RESPONSIBLE FOR QUALITY / LOCAL AUTHORITIES

DEFENDERS �OF THE ENVIRONMENT

IMPROVED QUALITY OF LIFE

THE�TOURIST�INDUSTRY

C

B

A

Figure � SEQ Figure * ARABIC �1�. The tourist industry, the environment and the local community [Glăvan, 2003, p.185]

Figure � SEQ Figure * ARABIC �2�. A model of durable tourist development on a regional level [An Integrated and Sustainable Development Approach, Inskeep, E. 1991]

Source: Community Tourism Assessment Handbook. A nine-step guide designed to facilitate the process whether Tourism Development is right for your Community, Edited by Brass, J., L., Western Rural Development Centre, Oregon State University, Corvallis, 1997, � HYPERLINK "http://www.orst.edu/dept/WRDT" ��http://www.orst.edu/dept/WRDT�

Supply

Demand

Tourist services offered

Tourist attraction

Transportation

Information

Promoting

Population

Interest in tourist activities

Figure � SEQ Figure * ARABIC �3�. The components of the tourist system, on a local community level

