

TOURISM AND NEW MEDIA

Zacharoula Andreopoulou
Nikos Leandros
Giovanni Quaranta
Rosanna Salvia

FrancoAngeli

Free time Environment
Governance Agriculture
Society Milieu
Food system Territory
Economics Life style
Green building Work
Well-being Tourism
Community
Mobility
Sustainability

Informazioni per il lettore

Questo file PDF è una versione gratuita di sole 20 pagine ed è leggibile con

La versione completa dell'e-book (a pagamento) è leggibile con Adobe Digital Editions. Per tutte le informazioni sulle condizioni dei nostri e-book (con quali dispositivi leggerli e quali funzioni sono consentite) consulta [cliccando qui](#) le nostre F.A.Q.

ECONOMICS AND GOVERNANCE OF SUSTAINABILITY

The Book Series **Economics and Governance of Sustainability** promoted by **Simone Cesaretti Foundation**, supports and enhances studies and in-depth analysis related to well-being and its sustainability. It was created with the aim to facilitate the dissemination of knowledge on the operational tools and strategic actions more appropriate for the pursuing of sustainability of well-being. In this perspective, the Book Series collects and publishes scientific contributions of scholars who, depending on the scientific background, develop and assess the economic vision of well-being in an integrated manner with environmental, social and generational one, proposing researches and offering new perspectives for the governance of sustainability both globally and locally.

Each chapter of the volumes published in the Book Series **Economics and Governance of Sustainability** reflects the opinions of its authors and it is subjected to double blind peer review.

Editorial board

Editor in chief: *Rosa Misso*, University of Naples "Parthenope", Italy

Zacharoula Andreopoulou, Aristotle University of Thessaloniki

Dionysis Bochtis, Aarhus University

Sally Mohamed Farid Mahmoud, Cairo University

Samir I. Ghabbour, Cairo University

Abdelhakim Hammoudi, Institut National de la Recherche Agronomique

Miklós Herdon, University of Debrecen

Timothy E. Josling, Stanford University

Magdy T. Khalil, Ain Shams University

John C. Pierce, University of Minnesota

Safwat Shakir Hanna, Prairie View A&M University

Brent Steel, Oregon State University

Marios Trigkas, Aristotle University of Thessaloniki

George Tsekouropoulos, Alexander Technological Educational Institute of Thessaloniki

I lettori che desiderano informarsi sui libri e le riviste da noi pubblicati possono consultare il nostro sito Internet: *www.francoangeli.it* e iscriversi nella home page al servizio “Informatemi” per ricevere via e-mail le segnalazioni delle novità.

TOURISM AND NEW MEDIA

Edited by
Zacharoula Andreopoulou
Nikos Leandros
Giovanni Quaranta
Rosanna Salvia

FrancoAngeli

Free time Environment
Agriculture
Milieu
Society
Territory
Food system
Life style
Work
Tourism
Green building
Well-being
Community
Mobility
Governance
Economics
Sustainability

Copyright © 2016 by FrancoAngeli s.r.l., Milano, Italy.

L'opera, comprese tutte le sue parti, è tutelata dalla legge sul diritto d'autore. L'Utente nel momento in cui effettua il download dell'opera accetta tutte le condizioni della licenza d'uso dell'opera previste e comunicate sul sito www.francoangeli.it.

TABLE OF CONTENTS

Introduction	pag.	11
Acknowledgement	»	13
1. Policy analysis in support of sustainable rural tourism: the role of the New Media, by <i>Immacolata Viola</i>	»	15
1.1. Introduction	»	15
1.2. Revolution in communication: old and new media.	»	16
1.3. New media	»	17
1.4. Sustainable rural tourism and the stakeholder model	»	18
1.5. P.S.R. 2014/2020 – Rural Development Program – in the Campania region: Sustaining the “Many To Many” Strategy	»	21
1.6. Conclusions	»	25
References	»	25
2. Tourism market trends and their effect on entrepreneurship, cultural consumption and sustainability, by <i>Tsartas Paris</i> and <i>Sarantakou Efthimia</i>	»	26
2.1. Introduction	»	26
2.2. Major trends of tourism market which changed the characteristics of tourism development	»	27
2.2.1. The shift of the traditional pattern of Massive Tourism development to that of the Special Interest Tourism products	»	27
2.2.2. The change in the Consumption behaviour of the tourists: from one distinct motive on their trips they become multimotivational as Consumers/travellers	»	29

2.2.3. The use of the Internet either as a tool of a more informed tourist or as the base of a variety of technological products and implications regarding Tourism Enterprises and Tourism Destinations	pag.	30
2.3. Effects of the Tourism Major Market Trends on Cultural Consumption and Entrepreneurship Sustainability	»	31
2.3.1. Changes on cultural consumption of Tourism	»	31
2.3.2. Changes on tourism entrepreneurship	»	32
2.3.3. Changes on Sustainability	»	33
2.4. Conclusion	»	34
References	»	34
3. Green Marketing strategies and Entrepreneurship: The strong environmental value for sustainable development in Tourism, by <i>Georgios Tsekouropoulos</i>	»	37
3.1. Green Marketing and Sustainable Development	»	37
3.2. Reasons for the adoption of Green Marketing	»	38
3.3. Customers' perspectives of Green Hotels	»	41
3.4. Hoteliers' commitment to Green Marketing strategies	»	43
3.5. Green washing	»	44
References	»	45
4. Public policies and Tourism: an alternative proposal, by <i>Marianna Psilla and Vassilis Varvitsiotis</i>	»	47
4.1. Introduction	»	47
4.2. Tourism as a communicational and political field	»	48
4.3. Public policies and public action	»	48
4.4. The new field of public action	»	50
4.5. Locality and policy of tourism	»	51
4.6. European governance and policy of tourism	»	52
4.7. Public policies' implementation field of tourism	»	54
References	»	57
5. The effects of ICTs on tourism distribution channels and DMOs marketing strategies, by <i>Vicky Katsoni</i>	»	58
5.1. Tourism Distribution Channels and ICTs	»	58
5.2. The role of DMOs in the digital era	»	59
5.3. Recent developments of ICTs usage in DMOs strategy	»	61
5.4. Conclusions and implications of the study	»	63
References	»	64

6. Agritourism and social media: marketing, local development and sustainability , by <i>Irene Paola Borrelli</i>	pag. 67
6.1. Introduction	» 67
6.2. The multifunctionality of agriculture and rural tourism: synergies for the territory	» 68
6.3. The dynamics of the agritourism sector in Italy	» 70
6.4. Social Media Marketing for a sustainable agritourism competitiveness	» 71
6.5. Conclusions	» 74
References	» 75
7. Sustainable and resilient rural tourism: networking and cooperation as building blocks , by <i>Rosanna Salvia</i> and <i>Giovanni Quaranta</i>	» 77
7.1. Networking and cooperation and their role in processes of rural development	» 77
7.2. The role of rural tourism in the Campania Region	» 79
7.3. An example of successful networking	» 81
7.4. What does this experience teach us? Some points for further discussion	» 83
7.5. Conclusions	» 85
References	» 86
8. From Sustainable tourism to Green tourism and green business: an online platform for Campania, Italy , by <i>Zacharoula Andreopoulou</i> , <i>Gian-Paolo Cesaretti</i> , <i>Rosa Misso</i> , <i>Safwat Shakir Hanna</i> and <i>Agni Kalfagianni</i>	» 89
8.1. Concept of sustainable tourism	» 89
8.2. What is green tourism?	» 91
8.3. A green business	» 93
8.4. GOINGREEN website	» 94
References	» 95
9. Local Resources and Successful Tourism Models in Tuscany , by <i>Nicola Marinelli</i> , <i>Sara Fabbrizzi</i> e <i>Veronica Alampi Sottini</i>	» 98
9.1. Introduction	» 98
9.2. The post-modern tourist	» 99
9.3. A focus on tourism and new media	» 100
9.4. The scenario: structure and dynamics of tourism in Tuscany	» 101

9.5. Rurality and tourism	pag.	104
9.6. A SWOT Analysis for the Tuscan (Agri) Tourism Sector	»	106
9.7. Conclusions	»	107
References	»	107
Webography	»	108
10. The role of new media of social network in developing tourism policy: the case of YouTube, by Dimitria Papadopoulou	»	109
10.1. The role of the new media of social network: the YouTube	»	109
10.2. National and local tourism policy: the institutions	»	110
10.3. The videos launched in YouTube	»	111
10.4. The video of GNTO	»	111
10.5. The video of the Periphery of Crete	»	113
10.6. Conclusion	»	115
References	»	116
11. Tourism and Narrative Identities: “The hotel where you started writing your story”, by Nikos Bakounakis	»	117
11.1. The narrative factor	»	117
11.2. The experience economy	»	119
11.3. From the legendary hotel to the “storytelling hotel”	»	120
11.4. The Coppolas and the others	»	122
11.5. Conclusions	»	124
References	»	125
12. The state of the cultural heritage industry in Europe: a growth transformation perspective, by Dorothea Papatathanasiou-Zuhrt and Konstadinos Kutsikos	»	126
12.1. Introduction	»	126
12.2. The Value Paradox of Cultural Heritage	»	127
12.3. The Growth Transformation Challenges in the CH Sector	»	129
12.4. Challenge 1: supply-side fragmentation	»	129
12.5. Challenge 2: cultural communication	»	129
12.6. Challenge 3: value innovation	»	130
12.7. Making Transformation Happen – Case Studies	»	130
12.8. Project SAGITTARIUS – a new cultural heritage business model	»	131

12.9. Project ALECTOR – new skills for cultural heritage management	pag.	132
12.10. Project DIVERTIMENTO – helping local CH ventures reach global markets	»	132
12.11. Conclusions and Future Work	»	133
References	»	135
13. Cultural capital, tourism and sustainable development in mountainous areas of Greece. The case of Lasithi Plateau, by Nikos Leandros, Dimitris Plevrakis and Gian-nis Stefanakis		
13.1. The wider framework: key challenges facing Greek tourism	»	137
13.2. Lasithi Plateau	»	140
13.3. Population and economic decline	»	141
13.4. Efforts to promote local development	»	143
13.5. Myth and Culture initiative	»	145
13.6. Conclusion	»	146
References	»	147
14. Agrotourism communication and social/new media: a sustainable approach to development, by Antonis Skam-nakis, Clio Kenterelidou and Fani Galatsopoulou		
14.1. Introduction	»	149
14.2. Agrotourism in Literature	»	150
14.3. Research Framework	»	151
14.4. Findings and Discussion	»	152
14.5. The Agrotourism Narrative	»	156
14.6. The Agrotourism Communication concept and structure	»	158
14.7. Conclusions	»	159
References	»	160
15. Olive oil as an important asset for Greek tourism product differentiation and sustainable development, by Alex-andros Passalis		
15.1. Introduction	»	164
15.2. Local Gastronomy as a motivation factor	»	165
15.3. The local gastronomy as a tool for sustainable tourist development	»	166

15.4. Olive oil as a gastronomic tourism assets in Mediterranean destinations	pag.	168
15.5. “Oleo tourism” in Spain	»	169
15.6. The olive oil sector in Greece	»	171
15.7. Turning olive oil into a tourist resource in Greek summer destinations	»	173
References	»	176
List of contributors and short CV	»	179

INTRODUCTION

Internet has been one of the most significant technological developments in the 20th century that has changed the daily basis lives of all people worldwide, mainly in terms of communication. In the 21st century, the new digital era of Web 2.0 has provided broadband Internet for everyone, providing smart technological solution, services and devices, widely accepted in all human life sectors. New Media is a term used to define all that is related to the internet and the interplay between technology combining Internet accessible digital text, images and video with web-links, with focus on the creative participation of contributors, interactive feedback of users and aiming to formulate a participatory community of stakeholders that are also web-content editors and donors for the benefit of non-community readers.

The new media of social network have created a new context in the implementation of innovative strategies and policies, nevertheless, in sustainability, in entrepreneurship and its combination.

Recently, sustainable development has been in the center-stage of national, international, trans-national and global policies while it is incorporated in decision-making, in strategies and in their policies by all stakeholders, communities, government, Regions, entrepreneurs, NGOs, networks etc. Sustainable development comprises successfully economic development, environmental preservation and social well-being. Our society is now environmentally aware. Environmental protection and environmental impact are key-topics in any project, nevertheless in and funding opportunity in the implementation of principles of sustainable development. The corporate agenda embraces sustainable development goals and the green trend in our society is now more solid than ever.

Consumers are apt to follow the firms that respect sustainability goals and comply with environmental responsibility frameworks. A “green” or “sustainable entrepreneurship would try to protect the environment, to minimize the consumption of resources and energy, to have a low carbon footprint and to have a positive impact on the society and the well-being of citizens. Green procedures and daily-choices, certifications, eco-labels, green awards and green alliances would be the means to validate green entrepreneurship for aware and conscious consumers and employees.

An important economy sector globally is tourism and contributing factors have been the technology boost and socio-economic status of people. Within that framework, Sustainable Tourism has become critical factor in changing regional or local development forms. Sustainable tourism is tourism that respects the environment, which takes into account the requirements of the environment, local people, entrepreneurship, and visitors for the present and for the future. People are encouraged to pursue rural leisure activities in a manner that will benefit, rather than damage, the landscape, is gaining approval and popularity.

In that perspective, new media have become a decisive factor in the boost of sustainable tourism development. Social media, virtual social groups, tourism portals, blogs, wikis, smart digital trip organisation services have become a main information source for potential travelers in tourism products and services. New media have formulated an innovative dialogue framework for interactive information exchange for all to participate online.

In this book, there are 15 chapters aiming to describe and enlighten issues of sustainable tourism and entrepreneurship and the multi disciplinary contribution of new media and social media to sustainable tourism development. Furthermore, case studies and insight from online success stories about sustainable tourism development are presented aiming to inspire readers.

We hope that you enjoy reading it and give the opportunity to start a scientific discuss on the topics involved and a fruitful synergy to be produced by various stakeholders and decision makers.

Zacharoula Andreopoulou
Associate Professor
Aristotle University of Thessaloniki

ACKNOWLEDGEMENT

The editors wish to express their gratitude to all those who directly or indirectly have given their contribution to the realization of the volume.

We wish to thank the authors of the chapters, who entrusted us with the results of their work, the members of the editorial board for their precious comments and corrections and the publishers personnel for their support.

Moreover, we would also like to thank Simone Cesaretti Foundation for its support during the organization of that book and especially the President, Professor Gian Paolo Cesaretti for his continuous support.

The Editors

Zacharoula Andreopoulou, Aristotle University of Thessaloniki

Nikos Leandros, Panteion University

Giovanni Quaranta, University of Basilicata

Rosanna Salvia, University of Basilicata

1. POLICY ANALYSIS IN SUPPORT OF SUSTAINABLE RURAL TOURISM: THE ROLE OF THE NEW MEDIA

by *Immacolata Viola*

1.1. Introduction

The enterprise's communications activities are now new forms and methods through the use of new media. The Medium – term (from latin Medium) indicates the set of media born before the advent of computer technology (TV, Radio, Print), and therefore with the New term refers to a new type of means of communication. Media – called “traditional” (radio, press, television) offer a communication type “One To Many”; New Media, thanks to their wide usability offer the opportunity to share in a simultaneous cognitive experiences, here is that communication becomes a communication – type “Many To Many”. Digital communication allows, in fact, simultaneity inter-cognitive of collective experiences. Considering the important role played today by new media in society and in people's lives, or that virtual space where you can communicate with the world, we can state that all stakeholders must necessarily settle for a cheap leverage “Many To Communication Many “. This study will focus on the stakeholder “enterprise “ that operates in the field of rural tourism, especially in the sense of rural tourism “sustainable.” Rural tourism is a growing segment and able to answer some of the emerging trends in tourism demand which tend to use less rewarding forms of overcrowded and more attentive to the values of nature, culture, gastronomy, the country at large. II Rural tourism “sustainable” is connected, however, the specificity that each site is capable of expressing in terms of environmental diversity, architectural coherence, cultural and social wealth. The way a territory retains its original character or develops in an innovative way his offer, the way in which the spaces are conceived, planned, built and operated, is a fundamental attraction for tourism. Therefore, the enterprise that operates in rural tourism, but in a “sustainable,” requires a communication

strategy “Many To Many”. It is important at this point to ask whether enterprises that want to leverage new media, are in support of the “sustainable rural tourism policies”, support the adoption of communication strategies “Many To Many”. In this paper we will proceed, therefore, to an analysis of the rural development program 2014 – 2020 of the Campania Region, in order to check for appropriate action to support enterprises that want to leverage new media.

1.2. Revolution in communication: old and new media

The rate of change in the media world has reached incredibly high peaks that, until today, have been unknown. A famous statement by Manuel Castells compares today’s rate of change with past rate of change: “In the US, radio took decades to reach sixty million people. Television reached this level of penetration in fifteen years. Internet did it in only three years, since the birth of the worldwide web” (Castells 1996). While Castells refers specifically to the internet, this observation can be extended to all those technological innovations that generally go under the name of ICT (Information and Communication Technology) and define the scope of “new media”¹, which have taken place in a very short period of time, revolutionizing the entire media sector, including the older and more consolidated one².

The whole history of mass media can be read as a transformation, continuous and without significant interruption. In fact, if in the first years of mass communication (first half of the twentieth century), the vehicles and messages in circulation were in small number, with not many sources of communication and with a symbolic universe that was not so crowded with messages like today. Over the years, especially through technological innovation, the number of broadcasters and the number of messages has increased at a dizzying rate. At first, this process was slow and difficult, but later it increased at an accelerated pace.

On this road between scarcity and abundance, we can identify three major “fractures” in the media, at least during most recent years. This relates to specific events (scientific findings), which are more or less definable in time and introduce significant changes in the structure of the system of mass communication and in its function. These three fractures are identified with: the

¹ Classified as New Media are: Blogs, Forums, Chat Rooms, Websites, News Groups, News Letters.

² Classified as Media are: Print, Radio, TV.

commercialization of the television system that takes place across Europe, and not only in Europe, in the decade that goes from 1980 to 1990; the advent of digitalization and satellites; the birth of the internet and ICT. This decreed a principle consequence, detected at different levels of the social structure: from ordinary usage by mass society and so – called “mass” communication, we passed gradually to a highly fragmented media system and one that aimed at increasingly reaching specific “segments” of society. From mass communication, we switched to a condition in which sources and segmented messages prevail.

1.3. New media

New media are new means of mass communication that developed after the birth and development of Information Technology. The term “media” (from Latin: medium) habitually indicates the set of mass communication means that arose before the advent of computer technology (TV, radio, print). This is why the term “new” is used to indicate a new type of means of communication. With so – called traditional media (radio, press, TV) a new type One – To – Many communication is witnessed, commonly known as mass or large – scale communication. The new media, thanks to their wide usability, offer the opportunity to simultaneously share cognitive experiences. Therefore, communication becomes a Many – To – Many type of communication. Another main characteristic of new media is that they allow for greater participation of users who are not passive recipients of information, but active producers of content and information. Think, for instance, of all those who update their blog, their Facebook page, use chats, create websites, use web collaboration tools, podcasts, or simply surf the Internet creating their own connections among existing sets of information.

However, defining what new media are is a difficult task. Setting limitations between old and new is the result of a perspective distortion that tends to reduce the complexity of the old and to underestimate the impact of “future” media as compared to the idealization of those of the “past”. Therefore, the idea should be shelved that innovation causes a fracture and a radical change when, in fact, innovation is very often only the perfecting of old technologies. A restyling of not only their aesthetics, but also their functions. New media, unlike analog ones, are discrete (discontinuous). All new media are comprised of a digital code, therefore, they are numerical representations and have the use of computers or other digital systems in common. New media allow for random access and are also interactive. The digital coding and

their modular design allow for the automation of many tasks, such as manipulation, creation, and access to the media. Another feature that distinguishes new media from old is their variability: a new medium reproduces many different versions, often put together by a computer. Another building block of new media is transcoding, that is, the translation of an object to another format (from www.wikipedia.it).

1.4. Sustainable rural tourism and the stakeholder model

The definition of sustainability is at the origin of an important consideration that has as its focal point the concept of sustainable development (Davico L., 2004). Within the debate on sustainable development, so – called *sustainable rural tourism*³ occupies a defined position that is of some relevance, in particular with regard to the economic activities that effectively pursue sustainability.

The importance of sustainability in tourism activities is well explained by the positioning nature of most goods/services used by tourists (Hirsch, 1981). In fact, in order to maintain an adequate quality, and to continue to exist over time, tourism resources should “always” be employed in the most sustainable way possible; otherwise, the result would be a progressive deterioration in quality or even their disappearance. Due to this, the idea of sustainability in the tourism sector is now an established concept, since it aims at keeping tourist locations in business and at the ability of offering a product that is able to meet the expectations of tourists/consumers who are increasingly sensitive to the natural and genuine characteristics of products (Fabris, 2003).

The term, *stakeholder*, indicates a person or group of persons interested in the business activities or the activities in which the enterprise, or company, itself is interested: *this expresses the dual nature of the interior/exterior relationship between the company and the context of reference.*

The *enterprise* – or *company* – can be deemed a system that involves all stakeholders and, therefore, it focuses its attention on the *network of relationships* among the various parties, both.

³ This concept, however, refers to the most recent and important “Charters for Sustainable Tourism”, which contains definitions and general principles: *Lanzarote Charter, Tourism: Basic principles for Sustainable Development* – WTO 96, Agenda 21, *Berlin Declaration 97* – to which must be added the *5th European Action Program* for the environment, particularly with regard to tourism.

Internal and external, which may have an impact on the dynamics of the entire organization. Managing stakeholders requires the identification of efficient methods aimed at coordinating relations with the many subjects involved that interact with the company. In the stakeholder model, the company is not a simple market operator, but assumes the role of coordinator for everyone's interests and for the energies that everyone employs towards achieving them. In this model, a cooperative scheme of the economic action is implicit. A scheme that is based on obligations of a moral nature, both for the company towards the stakeholders, as well as the stakeholders towards the company.

Fig. 1 – The Stakeholder Model

Source: T. Donaldson, L.E. Preston, 1995

In the last decade, companies have proved to be increasingly attentive towards issues of corporate social responsibility, of well – being, and of sustainability. In fact, increased attention has matured, over time, regarding rural development issues and a tendency towards recovering rural areas according to a logic of *enhancement and the sustainable use of resources capable of generating other resources*. The main tourist experience achieved so far in rural areas is represented by Agritourisms that, in turn, represent the pioneering method in which the farming community has started to recognize its full potential and present itself to the emerging demands of society and of tourism in the countryside and in nature, which is still growing.

The concept of “*sustainable*” rural tourism means a form of utilization of the rural territory that is based on environmental characteristics, both natural and cultural, which are normally synthesized through the expression “local heritage”.