

Kostas Rontos • José António Filipe
Paris Tsartas
Editors

MODELING AND NEW TRENDS IN TOURISM

*A Contribution to Social and
Economic Development*

Hospitality,
Tourism and
Marketing
Studies

NOVA

Complimentary Contributor Copy

Copyright © 2017 by Nova Science Publishers, Inc.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means: electronic, electrostatic, magnetic, tape, mechanical photocopying, recording or otherwise without the written permission of the Publisher.

We have partnered with Copyright Clearance Center to make it easy for you to obtain permissions to reuse content from this publication. Simply navigate to this publication's page on Nova's website and locate the "Get Permission" button below the title description. This button is linked directly to the title's permission page on copyright.com. Alternatively, you can visit copyright.com and search by title, ISBN, or ISSN.

For further questions about using the service on copyright.com, please contact:

Copyright Clearance Center

Phone: +1-(978) 750-8400

Fax: +1-(978) 750-4470

E-mail: info@copyright.com.

NOTICE TO THE READER

The Publisher has taken reasonable care in the preparation of this book, but makes no expressed or implied warranty of any kind and assumes no responsibility for any errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of information contained in this book. The Publisher shall not be liable for any special, consequential, or exemplary damages resulting, in whole or in part, from the readers' use of, or reliance upon, this material. Any parts of this book based on government reports are so indicated and copyright is claimed for those parts to the extent applicable to compilations of such works.

Independent verification should be sought for any data, advice or recommendations contained in this book. In addition, no responsibility is assumed by the publisher for any injury and/or damage to persons or property arising from any methods, products, instructions, ideas or otherwise contained in this publication.

This publication is designed to provide accurate and authoritative information with regard to the subject matter covered herein. It is sold with the clear understanding that the Publisher is not engaged in rendering legal or any other professional services. If legal or any other expert assistance is required, the services of a competent person should be sought. FROM A DECLARATION OF PARTICIPANTS JOINTLY ADOPTED BY A COMMITTEE OF THE AMERICAN BAR ASSOCIATION AND A COMMITTEE OF PUBLISHERS.

Additional color graphics may be available in the e-book version of this book.

Library of Congress Cataloging-in-Publication Data

Names: Kostas, Rontos, editor. | António, José, Filipe, editor. | Tsartas, Paris, editor.

Title: Modeling and new trends in tourism : a contribution to social and economic development / editors, Kostas, Rontos, José António, Filipe and Paris Tsartas (Professor at the University of Aegean, Sociology Department, Greece, and others).

Description: Hauppauge, New York : Nova Science Publishers, Inc., [2016] |

Series: Hospitality, tourism and marketing studies | Includes index.

Identifiers: LCCN 2016034019 (print) | LCCN 2016050461 (ebook) | ISBN 9781634859202 (hardcover) | ISBN 9781634859431 (ebook) | ISBN 9781634859431

Subjects: LCSH: Tourism. | Tourism--Marketing | Tourism--Management. | Economic development.

Classification: LCC G155.A1 M557 2016 (print) | LCC G155.A1 (ebook) | DDC 338.4/791--dc23

LC record available at <https://lcn.loc.gov/2016034019>

Published by Nova Science Publishers, Inc. † New York

Complimentary Contributor Copy

CONTENTS

Preface		vii
Chapter 1	The Portuguese Tourism Market: A Model <i>João Albino Silva, Manuel Alberto M. Ferreira, José António Filipe and Manuel Coelho</i>	1
Chapter 2	The Geography of Tourism in Europe: Exploring Countries and Regions of Higher or Lower Development of Tourism in the Period of Crisis <i>Kostas Rontos, Luca Salvati, Maria-Eleni Syrmali, Ioannis Vavouras and Efstratia Karagkouni</i>	21
Chapter 3	Anti-Commons, Regulation and Tourism: How to Avoid the Economic Destruction of Value <i>José António Filipe</i>	43
Chapter 4	Islands and Tourism: A Comprehensive Framework for the Development of a “New Tourism” Model <i>Dimitrios Lagos, Eleni Kitrinou, Kostas Rontos and Mihail Diakomihalis</i>	65
Chapter 5	Tourism Development Models in Greece: Trends and Challenges in an Effort to Change the Paradigm <i>Paris Tsartas, Efthymia Sarantakou and Alexios-Patapios Kontis</i>	79
Chapter 6	Anti-Commons in Tourism: Evidence from Portugal and Bulgaria <i>José António Filipe and Desislava Yordanova</i>	97
Chapter 7	Healthwwwcare. Total Globalization of Healthcare <i>Paulo Sintra</i>	115
Chapter 8	Neuromarketing Applied to Tourism: An Introductory Vision <i>José Chavaglia, José António Filipe and Manuel Alberto M. Ferreira</i>	135

Chapter 9	Mega-Sporting Events: Their Emerging Importance for Tourism And Societies and the Need for Their Strategic Enrolment in Regional Planning <i>Petros Rontos</i>	151
Chapter 10	The Integration of Greece in the System of International Tourist Operations (1945-1974): A Quantitative Analysis <i>Savvakis Manos and Nikolakakis Michalis</i>	163
Chapter 11	About Some Stylized Facts on Tourism: A Multidimensional Scaling Approach <i>António Bento Caleiro</i>	181
Chapter 12	Data Driven Marketing Decision Making: An Application of DEA in Tourism Marketing Channels <i>Alexios-Patapios Kontis and Dimitrios Lagos</i>	195
Chapter 13	Sport Events Tourism: A Perspective Analysis for the Tourism Sector <i>Teresa Palrão and José António Filipe</i>	215
Chapter 14	An Organization Design Redefinition for the Tourism Sector Using Design Thinking: Sustainable Hotels Case Study <i>David Lamelas, José Lamelas and José António Filipe</i>	231
Chapter 15	Sociability and the Intention to Return to a Hostel <i>Paulo Rita, Ana Brochado and Rita Marques</i>	273
Chapter 16	Sky Commons as a Basis to Explore the Touristic Potential of the Alqueva Area (Portugal) <i>Áurea Rodrigues and José António Filipe</i>	285
Chapter 17	Management Style Preference and Its Impact on Employee Job Satisfaction in Independent Hotels: An Exploratory Study <i>Rebecca Bennett and Miguel Moital</i>	303
Chapter 18	Energy Use in Hotels: Environmental Policies towards a Sustainable Greek Tourist Product <i>Katerina Parpairi</i>	321
Chapter 19	The Perceived Image of Cape Verde <i>Pedro Quelhas Brito, Antónia Correia and José Luís Barros</i>	359
Advisory Committee		375
About the Editors and Authors		377
Index		389

Chapter 11

ABOUT SOME STYLIZED FACTS ON TOURISM: A MULTIDIMENSIONAL SCALING APPROACH

*António Bento Caleiro**

Departamento de Economia, Universidade de Évora,
Évora, Portugal

ABSTRACT

The tourism industry is characterized by some stylized facts, namely that the distance (from the place of residence to the touristic place), the characteristics of the tourist place and the time of year are relevant factors in determining the level of tourist activity. The combination of distance and geographical location makes multidimensional scaling a particularly appropriate methodology to test those stylized facts, for that taking into account the time of year. To illustrate, the case of Portugal is considered, which, in general, confirms the existence of those empirical facts.

Keywords: Distance, Multidimensional Scaling, Portugal, Tourism

INTRODUCTION

As is well known, tourism is an activity of major relevance to some countries and, in particular, for certain regions or cities of these countries. For a variety of reasons, including its geographical location, its climate, its cultural richness, as well as the kindness of its people, Portugal is a good example regarding the importance that tourism plays in economic terms.

As evidence of the economic importance of tourism in Portugal, a recent study by the World Travel and Tourism Council (WTCC) indicates that the direct contribution of Travel

* E-mail: caleiro@uevora.pt.

The comments and suggestions of two anonymous reviewers are thanked. The usual disclaimer applies.