

Do German tour operators acknowledge their responsibility for destinations?

I. Nyns and D. Reiser – Cologne Business School

Agenda

1. Introduction
2. Theoretical background
3. Methodology
4. Case study
5. Results
6. Conclusion
7. Reference list

1. Introduction

Problem formulation

- Corporate social responsibility is a major contemporary issue
 - Financial, environmental and social performance is crucial for success
 - Companies create actions to become responsible
- Significance of tourism industry is growing
 - Continuous growth → About 1.1 billion international arrivals in 2013
 - BUT: Growth does not always provide advantages
 - Various social, economic and environmental impacts on destinations
- **Social responsibility becomes crucial**

1. Introduction

Problem formulation

- Tour operators → Decide on products → Need to take action
- BUT: Industry is late in CSR acknowledgement
- Actual research and approaches still at an early stage
- Vital to reveal how to take responsibility for impacts at destinations

→ **How do German tour operators perceive and tackle corporate social responsibility in their destinations?**

2. Theoretical background

The conceptual framework of CSR

- Complex but strongly evolving concept
- Simple form → Corporation's responsibilities towards society
- Retractable to beginnings of 20th century in USA
- Voluntary, enduring actions to reduce negative environmental and social impacts by interacting with diverse stakeholders
- Strategic CSR → Combining initiatives with company's strategy to achieve maximum benefits for society and business
- Germany
 - Slowly emerged since 1990s
 - Now: Holistic focus and strong recognition of concept

2. Theoretical background

CSR in the tour operating industry

- Tour operators → Intermediaries
 - Assemble and create products
 - Influential role on destinations and their well-being
-
- Germany: Significant role
 - Tourists prefer tour operators in booking process
 - Steadily increasing industry

Source: Holloway, Humphreys and Davidson, 2009

2. Theoretical background

The importance of CSR in tourism

- Tourism
 - Significant industry worldwide
 - Positive effects: Employment, contribution to economic power
 - Negative effects: Economic leakages, degradation of resources
- Importance of CSR developed to preserve destinations
- Tour operators → High responsibility to tackle negative impacts
- BUT: Late appreciation of CSR despite benefits and options
 - Only since 2000s: Increased actions
 - Often focus on environment only
 - Often pursue ad-hoc or non-strategic actions

2. Theoretical background

Hypotheses development

- H1: General awareness for CSR by German tour operators for the destinations exists
- H2: CSR activities are implemented to increase destinations' well-being but often the main focus is on the environment
- H3: Instead of having a long-term focus, often ad-hoc actions are practiced
- H4: Actions are not strategically aligned towards the core business
- H5: The importance of partnerships with stakeholders for meaningful actions is seen

3. Methodology

Research design

- Exploratory, qualitative research → Gain new insights on operators' behaviour at destinations
- Technique: Case study → DER Touristik GmbH in Sri Lanka

Data collection

- Secondary literature
- Participant observation
- Expert interviews

4. Case study

Country information – Sri Lanka

- Developing island in South Asia
- Unique biodiversity and many attractions
- Tourism industry
 - High contribution to GDP and employment
 - Steadily increasing tourism numbers
 - Germany is a major market
- BUT: Not only positive effects → Environmental degradation, economic leakage, social problems
- **Sustainability and sustainable actions are necessary for long-lasting tourism**

4. Case study

Company profile – DER Touristik GmbH

- Touristic branch of German player REWE Group
- DER Touristik → New umbrella brand founded in 2013 to market sales divisions and six tour operators
- Main German tour operator since 1995
- BUT: High competition by leader TUI and Thomas Cook
 - Same market share (13.1% in 2012) as Thomas Cook
 - Second leader in guest numbers → Much impact on destinations
- **Responsibility to show sustainable actions**

5. Results

CSR concept at DER Touristik

- Anchored in philosophy as tourists experience a destination
- Start of CSR in 1990s and holistic focus since 2000
- Global and destination specific actions for Sri Lanka since 2004
 - Global actions: Sustainability team, brochures on environmental actions for hotels and customers, fight against child prostitution
 - Local actions: preschools, brochures to conserve World Heritage Sites, current project with education material to increase children's knowledge
- Company acknowledged overall importance for Sri Lanka by regarding not only environmental but especially social aspects
- **BUT: New umbrella brand → CSR may not be most important factor for company**

5. Results

Socially responsible approach

- Consistency and long-term orientation is necessary for significant and effective results → Investment into education and continuous creation of new projects
- Global activities connected to tourism → Core business
- Local actions
 - Sometimes non-strategic actions
 - BUT: Could increase development level of country
 - Indirectly aligned to core business → Increasing education level can increase possible career opportunities in tourism

5. Results

Stakeholders

- DER Touristik
 - Different partnerships in Sri Lanka
 - Connections are vital for ability to implement activities
 - Awareness to have established networks and presence at destination exists
 - BUT: Integrating networks for information often done late
- External stakeholders
 - Company's actions valuable for Sri Lanka
 - BUT: Governmental regulations hinder implementation in education system
- **Seen importance of networks BUT: Underestimation of power and late consultation in process**

6. Conclusion

Limitations

- Case study → Information is company and destination specific
- Case demonstrated significance of CSR
- BUT: Other destinations (developed regions) and other tour operators (SME's) could deal with and perceive CSR differently
- No generalisation possible
- BUT: Indication that CSR “arrived” in German tour operator market

6. Conclusion

Answer to research question

- DER Touristik → Necessity for CSR in Sri Lanka is mostly seen
- BUT: Might not be most essential factor (Umbrella brand)
- Pursued environmental and social actions as literature demands
- Enduring actions are practiced to sustainably support tourism destinations
- Most actions aligned to core business → Destination vital for tourism product
- Importance of networks is mostly understood → Seen as vital but used late

6. Conclusion

Recommendation and outlook for further research

- Clearly position significance of CSR within company
- Consider environmental and social aspects for lasting wellbeing
- Adapt projects from ad-hoc to long-term oriented projects
- Try to establish initiatives based on core business → But: Other areas could indirectly increase benefits at destination
- Use networks frequently and at an early stage

 Necessity of CSR is acknowledged and practiced to a great extent by DER Touristik but further improvements and research are necessary

7. Reference list

- Adlwarth, W. (2009). Corporate Social Responsibility – Consumer Expectations and Behavior in the Tourism Sector. Berlin: GfK Panel Services Deutschland.
- Adlwarth, W. (2011). Corporate Social Responsibility in Tourism – Consumer Requests and the Image of Suppliers. In R. Conrady and M. Buck (eds.) Trends and Issues in Global Tourism 2011 (pp. 293-300). Berlin, Heidelberg: Springer-Verlag.
- Anderson, J. W. Jr. (1989). Corporate Social Responsibility: Guidelines for Top Management. Westport: Greenwood Publishing Group.
- Axel Springer AG (2013). TrendTopic Touristik – Marktanalyse [Trendtopic touristic – market analysis]. Retrieved 04/04/2013, from http://www.axelspringer-mediapilot.de/branchenberichte/Touristik-Touristik_704630.html?beitrag_id=118637.
- Beri, G. C. (2007). Marketing Research (4th edition). New Delhi: Tata McGraw-Hill Publishing Company Limited.
- Betz, K. (2010). Benchmarking Corporate Social Responsibility: CSR Is Still New Territory in the Tourism Industry. In R. Conrady and M. Buck (eds.) Trends and Issues in Global Tourism 2010 (pp. 117-119). Berlin, Heidelberg: Springer-Verlag.
- Budeanu, A. (2005). Impacts and responsibilities for sustainable tourism: a tour operator's perspective. Journal of Cleaner Production. 13 (2), 89-97.
- Connaway, L. S. and Powell, R. R. (2010). Basic Research Methods for Librarians (5th edition). Santa Barbara: Libraries Unlimited ABC-CLIO, LLC.
- Crane, A., Matten, D. and Spence, L. J. (2008). Corporate Social Responsibility: In Global Context. In A. Crane, D. Matten and L. J. Spence (eds.) Corporate Social Responsibility: Readings and Cases in Global Context (pp. 3-20). London: Routledge Taylor and Francis Group.
- DER Touristik = DER Touristik GmbH (2012). Uebersicht: Veranstalter, Vertrieb und Hotelgruppen 2012 [Overview: tour operators, sales and hotel groups 2012]. Retrieved 20/04/2013, from http://www.dertouristik.com/xbcr/der-net/DER_Touristik_Veranstalter_13_lay.pdf.
- DER Touristik = DER Touristik GmbH (2013a). DER Touristik – Die neue Groesse in der Reisebranche [DER Touristik – The new dimension in the travel industry]. Retrieved 20/04/2013, from <http://www.dertouristik.com/de/media/pressemeldungen/pressemeldung/der-touristik--die-neue-groesse-in-der-reisebranche/>.

7. Reference list

DER Touristik = DER Touristik GmbH (2013b). Historie [History]. Retrieved 20/04/2013, from <http://www.dertouristik.com/de/gruppe/historie/>.

DER Touristik = DER Touristik GmbH (2013c). Soziales Engagement [Social commitment]. Retrieved 20/04/2013, from <http://www.dertouristik.com/de/ueberzeugung/soziales-engagement/>.

DER Touristik = DER Touristik GmbH (2013d). Ueberzeugung [Conviction]. Retrieved 20/04/2013, from <http://www.dertouristik.com/de/ueberzeugung/>.

DRV = Deutscher ReiseVerband e.V. (2013). Fakten und Zahlen 2012 zum deutschen Reisemarkt [Facts and figures 2012 of the German travel market]. Berlin: Deutscher ReiseVerband e.V.

ECOTRANS = European Network for Sustainable Tourism Development (2013). Der Tourismusmarkt - Potentielle Nachfrage nach zertifizierten Angeboten [The tourism market - potential demand of certified offers]. Retrieved 02/03/2013, from <http://www.ecotrans.org/visit/brochure/de/070.htm>.

European Commission (2001). Green Paper – Promoting a European framework for Corporate Social Responsibility. Brussels: European Commission.

Finn, M., Elliott-White, M. and Walton, M. (2000). Tourism and Leisure Research Methods: Data Collection, Analysis, and Interpretation. Harlow: Pearson Education Limited.

Foster, P. (2006). Observational Research. In R. Sapsford and V. Jupp (eds.) Data Collection and Analysis (pp. 57-92) (2nd edition). London, Thousand Oaks, New Delhi: SAGE Publications Limited.

Frey, N. and George, R. (2008). Responsible Tourism and the Tourism Industry: A Demand and Supply Perspective, In A. Spenceley (ed.) Responsible Tourism: Critical Issues for Conservation and Development (pp. n.a.). London, Sterling: Earthscan.

Freyer, W. (2006). Tourismus: Einfuehrung in die Fremdenverkehrsoekonomie [Tourism: Introduction into the tourism economy] (8th edition). Muenchen: Oldenbourg Wissenschaftsverlag GmbH.

Glaeser, J. and Laudel, G. (2009). Experteninterview und qualitative Inhaltsanalyse [Expert interviews and qualitative content analysis] (3rd edition). Wiesbaden: VS Verlag fuer Sozialwissenschaften.

7. Reference list

- Holloway, J. C., Humphreys, C. and Davidson, R. (2009). The business of tourism (8th edition). Harlow: Prentice Hall.
- Horrigan, B. (2010). Corporate Social Responsibility in the 21st Century – Debates, Models and Practices Across Government, Law and Business. Cheltenham, Northampton: Edward Elgar Publishing.
- McNabb, D. E. (2010). Research methods for political science: quantitative and qualitative approaches (2nd edition). New York: M.E. Sharpe, Inc.
- Merriam, S. B. (2009). Qualitative Research: A Guide to Design and Implementation (2nd edition). San Francisco: John Wiley & Sons, Inc.
- Monshausen, A. and Fuchs, H. (2010). Zauberformel CSR? Unternehmensverantwortung zwischen Freiwilligkeit und Verpflichtung – Ein Beitrag zur Debatte um die Qualitaet freiwilliger CSR-Maßnahmen im Tourismus [Magic formula CSR? Social responsibility between voluntariness and obligation – An article on the debate on quality of voluntary CSR actions in tourism]. Bonn: Evangelischer Entwicklungsdienst e.V.
- Mowforth, M. and Munt, I. (2009). Tourism and Sustainability – Development, globalisation and new tourism in the Third World (3rd edition). London, New York: Routledge Taylor and Francis Group.
- Mullerat, R. (2010). International Corporate Social Responsibility – The Role of Corporations in the Economic Order of the 21st Century. Alphen aan den Rijn: Kluwer Law International BV.
- Murray Thomas, R. (2003). Blending Qualitative and Quantitative Research Methods in Theses and Dissertations. Thousand Oaks, London, New Delhi: Corwin Press, Inc.
- Page, S. J. (2007). Tourism Management – Managing for Change (2nd edition). Oxford, Burlington: Elsevier Limited.
- Pluess, C. (2011). Unternehmensverantwortung – die Herausforderung fuer Reiseveranstalter [Social responsibility – challenges for tour operators]. Basel: arbeitskreis tourismus & entwicklung.
- Porter, M. E. and Kramer, M. R. (2006). Strategy & Society - The Link Between Competitive Advantage and Corporate Social Responsibility. Harvard Business Review. 12, 78–92.

7. Reference list

- REWE Touristik = REWE Touristik GmbH (2012). *Tourismus mit Zukunft – Das Engagement der REWE Touristik fuer Umwelt, Kultur und Soziales* [Tourism with future – The commitment of REWE Touristik for environmental, cultural and social aspects]. Cologne: REWE Touristik GmbH.
- Schulz, O. (2012). *Nachhaltige ganzheitliche Wertschoepfungsketten* [Sustainable holistic value chains]. In A. Schneider and R. Schmidpeter (eds.) *Corporate Social Responsibility – Verantwortungsvolle Unternehmensfuehrung in Theorie und Praxis* [Corporate Social Responsibility – Responsible management in theory and praxis] (pp. 271-284). Berlin, Heidelberg: Springer-Verlag.
- Sirakaya-Turk, E. and Uysal, M. (2011). *Research Methods for Leisure, Recreation and Tourism*. In E. Sirakaya-Turk et al. (eds.) *Research Methods for Leisure, Recreation and Tourism* (pp. 1-19). Wallingford, Cambridge: CABI International.
- Sri Lanka = Sri Lanka Tourism Promotion Bureau (2013a). *Sri Lanka At A Glance*. Retrieved 03/03/2013, from <http://www.srilanka.travel/srilanka-at-a-glance>.
- Sri Lanka = Sri Lanka Tourism Promotion Bureau (2013b). *Thanks to German Tourists for Continously Breaking Records: Sri Lanka is Aiming for Double-Digit Growth Rate Also for 2013*. Colombo: Sri Lanka Tourism Promotion Bureau.
- Starr, F. (2013). *Corporate Responsibility for Cultural Heritage – Conservation, Sustainable Development, and Corporate Reputation*. New York, Abingdon: Routledge Taylor and Francis Group.
- UNEP = United Nations Environment Programme (2005). *Integrating Sustainability Into Business – A Management Guide for Responsible Tour Operations*. Paris: UNEP.
- UNWTO = World Tourism Organization (2013). *UNWTO World Tourism Barometer*. Retrieved 04/04/2013, from http://dtxq4w60xqpw.cloudfront.net/sites/all/files/pdf/unwto_barom13_01_jan_excerpt_0.pdf.
- Werther, W. B. and Chandler, D. Jr. (2011). *Strategic Corporate Social Responsibility: Stakeholders in a Global Environment* (2nd edition). Thousand Oaks et al.: SAGE Publications, Inc.
- WTTC = World Travel & Tourism Council (2013). *Travel & Tourism Economic impact 2013 Sri Lanka*. London: World Travel & Tourism Council.

Questions? Comments?

Thank you for your attention!

Contact details:

Isabelle Nyns

Isabelle.nyns@cbs-edu.de

Dirk Reiser

d.reiser@cbs.de