

فصل نامه برنامه ریزی و توسعه گردشگری

سال هفتم

شماره بیست و ششم

پاییز ۱۳۹۷

شماره استاندارد بین المللی: X-۳۰۹-۲۲۲۲

فصل نامه برنامه ریزی و توسعه گردشگری

صاحب امتیاز : دانشگاه مازندران
مدیر مسؤول : دکتر صادق صالحی
سردبیر : دکتر سعید راسخی
مدیر اجرایی : سوری تنکابنی

اعضای هیأت تحریریه:

دکتر احمد جعفری صمیمی	: استاد گروه اقتصاد، دانشگاه مازندران
دکتر زهرا بیگم حجازی زاده	: استاد گروه جغرافیا، دانشگاه تربیت معلم تهران
دکتر علی خاکساری	: دانشیار گروه برنامه ریزی اجتماعی، دانشگاه علامه طباطبائی
دکتر سعید راسخی	: استاد گروه اقتصاد، دانشگاه مازندران
دکتر محمد تقی رهنمایی	: دانشیار گروه جغرافیای انسانی، دانشگاه تهران
دکتر صدیقه لطفی	: استاد گروه جغرافیا و برنامه ریزی شهری، دانشگاه مازندران
دکتر امیر ملکی	: دانشیار گروه علوم اجتماعی، دانشگاه پیام نور
دکتر علی اکبر جعفری	: دانشیار گروه مدیریت، دانشگاه استراتکلاید، انگلستان
دکتر ابراهیم فیاض	: دانشیار گروه مردم شناسی، دانشگاه تهران
دکتر صادق صالحی	: دانشیار جامعه شناسی محیط زیست، دانشگاه مازندران
دکتر محمود ضیایی	: دانشیار گروه مدیریت جهانگردی، دانشگاه علامه طباطبائی

ویراستاران: دکتر مسعود روحانی (فارسی)، دکتر محمود عزیزی (انگلیسی)، زهرا پازوکی نژاد

حروف چینی و صفحه آرایی: سوری تنکابنی

شمارگان: ۵۰ نسخه

قیمت: ۲۰۰۰۰ ریال (۵۰ درصد تخفیف برای دانشجویان)

نشانی: بابلسر، بلوار دانشگاه، پردیس دانشگاه مازندران، دانشکده علوم انسانی و اجتماعی، دفتر فصل نامه برنامه ریزی و توسعه گردشگری،

کد پستی: ۹۵۴۴۷-۴۷۴۱۶

نشانی الکترونیکی:

jtpd@umz.ac.ir

Home Page: <http://tourismpd.journals.umz.ac.ir>

فصل نامه برنامه ریزی و توسعه گردشگری در پایگاه های اطلاعاتی زیر نمایه شده است:

<http://isc.gov.ir>

پایگاه استنادی علوم جهان اسلام (ISC)

<http://magiran.com>

بانک اطلاعات نشریات کشور (Magiran)

<http://www.sid.ir>

مرکز اطلاعات علمی جهاد دانشگاهی

این فصل نامه مسؤول آرا و نظریات مندرج در مقالات نیست؛ فصل نامه در ویرایش مطالب آزاد است؛ مقالات دریافت شده بازگردانده نمی شود.

اسامی داوران این شماره‌ی فصل‌نامه برنامه‌ریزی و توسعه گردشگری

دانشگاه تهران - دانشکده جغرافیا	دکتر سیدعلی بدری
پژوهشگاه میراث فرهنگی، صنایع دستی و گردشگری	دکتر بهار بیشمی
دانشگاه مازندران - دانشکده علوم اقتصادی و اداری	دکتر ابولحسن حسینی
دانشگاه تهران - دانشگاه تهران - دانشکده جغرافیا	دکتر سیدامین خراسانی
دانشگاه تربیت مدرس - دانشکده مدیریت و اقتصاد	دکتر سید حمید خداداد حسینی
دانشگاه مازندران - دانشکده علوم اقتصادی و اداری	دکتر سعید راسخی
دانشگاه سمنان - دانشکده اقتصاد، مدیریت و علوم اداری	دکتر عظیم زارعی
دانشگاه مازندران - دانشکده علوم اقتصادی و اداری	دکتر شهریار زروکی
دانشگاه علامه طباطبایی - دانشکده مدیریت و حسابداری	دکتر محمود ضیایی
دانشگاه مازندران - دانشکده علوم انسانی و اجتماعی	دکتر ناصر علی‌قلی‌زاده
دانشگاه مازندران - دانشکده علوم انسانی و اجتماعی	دکتر مصطفی محمدی
دانشگاه کردستان - دانشکده علوم انسانی و اجتماعی	دکتر جمال محمدی
دانشگاه علامه طباطبایی - دانشکده مدیریت	دکتر مجتبی محمودزاده
دانشکده شهید بهشتی - پژوهشکده علوم محیطی	دکتر حسین محمودی

این نشریه بر اساس تاییدیه شماره ۳/۱۸/۶۰۲۹۱ مورخ ۱۳۹۲/۴/۳۰ کمیسیون بررسی نشریات علمی کشور، دارای درجه‌ی علمی - پژوهشی است.

به نام خداوند جان و خرد

یادداشت سردبیر

شماره ۲۶ فصلنامه برنامه‌ریزی و توسعه‌ی گردشگری با تلاش ارکان علمی و اجرایی مجله به روز منتشر شده و اکنون در اختیار اساتید، پژوهشگران و دانشجویان گرامی قرار گرفته است. جای بسی مسرت است که این فصلنامه، در آخرین رتبه بندی نشریات معتبر کمیسیون نشریات علمی کشور، دارای رتبه الف (A) می‌باشد و همچنین موفق به کسب کیفیت عالی (Q1) در سامانه نشریات علمی جهان اسلام (ISC) شده و ضریب تاثیر این مجله با روند صعودی و قابل توجه به ۰,۶۳۳ رسیده است که بیش از ۳,۵ برابر میانگین ضریب تاثیر علوم انسانی (۰,۱۷۶) می‌باشد. بی شک این موفقیت ارزشمند و چشمگیر مرهون زحمات قابل تقدیر نویسندگان گرامی، هیات محترم هیات تحریریه و ارکان پرتلاش اجرایی مجله است. امید است همچنان با ارتقای بیشتر کیفی مقالات، در راستای دو هدف مهم؛ ارایه نتایج پژوهش‌های کاربردی برای رفع مشکلات کشور در حوزه گردشگری و توسعه مرزهای دانش بر اساس ماهیت کارهای پژوهشی و پرهیز از دوباره کاری‌ها و اتلاف انرژی و منابع کشور گام برداریم. بدیهی است مجله در چارچوب وظایف ذاتی خود، اخلاق پژوهشی را در سر لوجه کار خود قرار داده است و بر این اساس و در راستای آئین نامه اخلاق پژوهشی وزارت عتف، با هر نوع سرقت علمی برخورد جدی می‌کند. فصلنامه‌ی برنامه‌ریزی و توسعه‌ی گردشگری، بر اساس خط مشی‌های کلان و اهداف یاد شده، همچنان آماده‌ی دریافت مقالات علمی پژوهشی با اولویت‌های زیر است:

سیاستگذاری گردشگری	دیدگاه‌ها و خط مشی‌های جمهوری اسلامی ایران
اقتصاد گردشگری	آموزش و توسعه‌ی منابع انسانی
تحولات ساختاری مدیریت گردشگری در ایران	ساختارهای مدیریت گردشگری در کشورهای دنیا
استانداردهای نقشه‌ی گردشگری	مطالعات منطقه‌ای گردشگری
آموزش گردشگری و هتلداری در ایران	قوانین و مقررات برای تأسیسات گردشگری
وسایل ارتباط جمعی و گردشگری	سرفصل‌های آموزشی گردشگری در آموزش عالی و سایر موضوعات مرتبط

اگرچه داشتن مبانی نظری و نیز مشارکت نظری مقاله، در پیشبرد حوزه‌ی دانش تخصصی الزامی است، آن دسته از مطالعات موردی دارای جامعیت در حدود پژوهش هستند (به عنوان نمونه، مطالعه موردی در سطوح کشوری و منطقه‌ای یا بین‌المللی)، در اولویت بررسی قرار خواهند گرفت. در این چارچوب، فصلنامه علمی- پژوهشی برنامه‌ریزی و توسعه‌ی گردشگری از مقالاتی که برگرفته از رساله دکتری هستند، استقبال و بررسی آنها را در اولویت قرار می‌دهد. امید است با ادامه مشارکت اندیشمندان، صاحب‌نظران و محققان گرامی و فرهیخته، شاهد بالندگی فزون‌تر فصلنامه‌ی برنامه‌ریزی و توسعه گردشگری باشیم.

دکتر سعید راسخی

سردبیر فصل‌نامه

دانشگاه مازندران

راهنمای نگارش

از مؤلفان گرامی تقاضا می‌شود جهت جلوگیری از تأخیر در داوری و انتشار به موقع فصل‌نامه، هنگام ارسال مقاله به نکات زیر توجه فرمایند:

موضوع مقالات

موضوع مقالات باید در زمینه گردشگری و علوم مرتبط به آن باشد.

شرایط بررسی مقالات

- ۱- حاصل مطالعات، تجربه و پژوهش‌های نویسنده یا نویسندگان باشد.
- ۲- مقاله قبلاً در نشریه یا مجموعه مقالات سمینارها و مجامع علمی دیگر چاپ نشده باشد.
- ۳- در متن مقاله، اسامی انگلیسی افراد به صورت فارسی و معادل لاتین آن در پاورقی آورده شود.
- ۴- واژه‌ها و اصطلاحات انگلیسی در پاورقی و در متن به صورت فارسی آورده شوند.
- ۵- مقاله باید مشتمل بر چکیده فارسی، بدنه‌ی تحقیق و چکیده مبسوط انگلیسی (بر اساس فرمت مندرج در سامانه مجله) باشد.
- ۶- مقالات ارسالی در صفحات کاغذ A4 تک‌رو با فاصله‌ی تقریبی میان سطور ۱، سمت راست ۶/۵، سمت چپ ۲/۵، بالای صفحه ۱/۷۵ و پایین صفحه ۷/۴ سانتیمتر با قلم B Nazanin فونت ۱۲ (برای مقالات لاتین با قلم Times New Roman فونت ۱۱) تحت نرم‌افزار Word 2010 حروف چینی و با فرمت Docx و Pdf فقط از طریق سامانه الکترونیکی نشریه به آدرس <http://tourismpd.journals.umz.ac.ir> ارسال شود، در غیر اینصورت از بررسی مقاله معذوریم.
- ۷- مقاله در فایل‌های جداگانه شامل فایل اصل مقاله بدون مشخصات نویسندگان، همچنین فایل مشخصات نویسندگان (شامل نام، رتبه، محل خدمت و آدرس الکترونیکی نویسندگان در زیرنویس صفحه اول)، چکیده مبسوط انگلیسی و فرم تعهدنامه در قالب فایل‌های Word و PDF از طریق سامانه مجله ارسال گردد.
- ۸- جداول نزدیک به متن مربوطه آورده شود. منحنی‌ها، شکل‌ها و نمودارها سیاه و سفید، روشن، دقیق و اصل باشند.
- ۹- ارجاعات در متن مقاله داخل پرانتز به صورت (نام خانوادگی، سال) و یک دست به صورت فارسی آورده شود.
- ۱۰- به دلیل نمایه شدن مجله در بانک‌های اطلاعاتی بین‌المللی، لازم است چکیده‌ی مبسوط انگلیسی (Extended Abstract) بین ۶۰۰ تا ۷۵۰ کلمه (با در نظر گرفتن حداکثر ۶ منبع کلیدی) شامل چکیده (Abstract)، مقدمه (Introduction)، مواد و روش‌ها (Materials and Methods)، یافته‌ها و بحث، نتیجه‌گیری (Conclusions)، واژه‌های کلیدی (Key words) و منابع (References) تنظیم گردد.
- ۱۱- منابع فارسی در صورت انتخاب به عنوان ۶ منبع کلیدی به صورت انگلیسی در پایان چکیده مبسوط با قید (In Persian) آورده شود.
- ۱۲- فهرست منابع (در اصل مقاله و چکیده‌ی مبسوط انگلیسی) به ترتیب حروف الفبا ذکر شوند و از تکرار آن خودداری گردد.
- ۱۳- تطبیق تمامی منابع درون مقاله و انتهای آن ضروری است.
- ۱۴- در ذکر منابع از الگوی **APA** (موجود در سامانه مجله) استفاده شود. به عنوان مثال، برای کتاب نوشته شده: مؤمنی، منصور (۱۳۸۹). تحلیل آماری با استفاده از SPSS، چاپ ۳، انتشارات کتاب نو. یا برای مجله به صورت زیر نوشته شود:

- هاشم نژاد، هاشم؛ فیضی، محسن و صدیق، مرتضی (۱۳۹۰). تعیین ارزش تفرجگاهی پارک جنگلی نور مازندران، با استفاده از روش ارزش‌گذاری مشروط، محیط‌شناسی، دوره‌ی ۳۷، شماره‌ی ۳۷: ۱۳۶-۱۲۹.
- ۱۵- مقاله‌های رسیده، ابتدا توسط هیأت تحریریه ارزیابی اولیه شده و پس از تایید اولیه، توسط سه نفر از صاحب‌نظران به صورت محرمانه داوری خواهد شد.
- ۱۶- مسؤلیت صحت و سقم مطالب مقاله به عهده‌ی نویسنده خواهد بود.
- ۱۷- مقالات برگرفته از رساله‌ی دکتری و پایان‌نامه‌ی کارشناسی ارشد در صورتی که مسؤلیت آن را استاد راهنما قبول کرده باشد، قابل بررسی است.
- ۱۸- حداکثر حجم فارسی مقالات با منابع، جداول و اشکال ۲۰ صفحه است.
- ۱۹- فصل‌نامه حق رد یا قبول و نیز ویراستاری مقالات را برای خود محفوظ می‌دارد.
- ۲۰- ارسال تعهدنامه و چکیده مبسوط انگلیسی برای ارسال به داوری ضروری است.
- ۲۱- پس از چاپ مقاله یک نسخه از فصل‌نامه اهدا خواهد شد.
- ۲۲- برای دریافت آخرین نسخه‌ی راهنمای نویسندگان به سامانه مجله مراجعه فرمایید.

«فهرست مطالب»

صفحه	نام نویسنده	عنوان
۸-۲۷	امیر طیبی کامران ذکاوت	تأثیر جامعه میزبان بر تصویر ذهنی گردشگران از فضای شهری جمعی باز: یک مطالعه کیفی در بستر شهر اصفهان
۲۸-۵۱	محمد رضا رضوانی سید علی بدری ذبیح الله ترابی	موانع تحقق طبیعت‌گردی حامی فقرا (مورد مطالعه: روستاهای منتخب شرق استان سمنان)
۵۲-۶۷	احمدرضا مولایی علی صنایعی آذرنوش انصاری	شناسایی و سنجش پیشران‌های کلیدی موثر در تعیین حس مکان مقاصد گردشگری مطالعه موردی: شهر اصفهان
۶۸-۹۵	جمیله توکلی نیا علی اکبر متکان مظفر صرافی فائزه بوربوری	ارزیابی تناسب مکانی برای توسعه اکوتوریسم در منطقه رود بار و قصران و لواسانات با استفاده از روش OWA با کمیت سنج‌های فازی
۹۶-۱۲۱	شهریار زروکی حسنا ازوجی سیده رقیه ساداتی امیری	تحلیل نقش توریسم بر رفاه اقتصادی با روش داده‌های تابلویی
۱۲۲-۱۴۵	دکتر محمد رضا فرزین دکتر امیر افسر دکتر علیرضا دبیر ابتهال زندی	مدل سازی پیش‌بینی تقاضای گردشگری بازدید از دوستان و بستگان (VFR) داخلی شهر تهران
۱۴۶-۱۶۸	صفورا غلامی امیر گندمکار راضیه فنایی	تأثیر مخاطرات آب و هوایی بر تعداد گردشگران خارجی شهر اصفهان

**Journal of Tourism Planning
and Development**

**Vol. 7
No. 26
Fall 2018
ISSN: 2322-309 X**

Journal of Tourism Planning and Development

Publisher: University of Mazandaran

Chief Editor: Dr. Saeed Rasekhi

Managing Director: Dr. Sadegh Salehi

Executive Manager: Souri Tonkabony

Editorial Board:

Ahmad Jafari Samimi	Prof. of Economics, University of Mazandaran, Dep. of Economics
Zahra Beygom Hejazi Zade	Prof. of Climatology, Tarbiat Moalem University
Ali Khaksari	Associate Prof., Allameh Tabataba'ee University, Dep. of Urban Planning
Saeed Rasekhi	Prof. of Economics, University of Mazandaran, Dep. of Economics
Mohamad Taghi Rahnamai	Associate Prof., Tehran University, Dep. of Human Geography
Sedigheh Lotfi	Prof. of Economics, University of Mazandaran, Dep. of Urban Planning
Amir Maleki	Associate Prof., PayameNour University, Dep. of Sociology
Ali Akbar Jafari	Associate Prof., Strathclyde University, Dep. of Marketing
Ebrahim Fayaz	Associate Prof., University of Tehran, Dep. of Anthropology
Sadegh Salehi	Associate Prof., University of Mazandaran, Dep. of Tourism Management
Mahmood Ziaee	Associate Prof., Allame Tabatabaee University, Dep. of Tourism Management

Editors:

Dr. Masoud Ruhani (Persian), Dr. Mahmoud Azizi (English), Zahra Pazoukinejad

Typesetting and Layout: Souri Tonkabony

Number of issues printed: 50

Price: 20,000 Rials

Address: Journal Office, University of Mazandaran, Beheshti St. Babolsar, Iran.

Postal Code: 47416-95447

Tel: 011-35342576

http://tourismpd.journals.umz.ac.ir

E-mail: jtpe@umz.ac.ir

**Journal of Tourism Planning and Development
was indexed and abstracted in:**

Islamic Word Science Citation Center (ISC): <http://isc.gov.ir>

Iranian Magazines database (Magiran): <http://magiran.com>

(Scientific Information Database)(Sid): <http://www.sid.ir>

The views expressed in the articles of this quarterly journal are those of the authors.

Table of Contents

<i>Title</i>	<i>Author</i>	<i>Page</i>
The Effect of the Host Society on the Tourists' Image of Urban Public Open Space: A Qualitative Study in an Iranian Context	Amir Tayyebi Kamran Zekavat	4-6
Barriers to the Realization of Pro-poor Nature-based Tourism (Case Study: Selected Villages in the East of Semnan Province)	Mohammad Reza Rezvani Seyed Ali Badri Zabih Allah Torabi	7-10
Recognizing and Measurement of Effective Driver Key Factors on Tourism Destination's Sense of Place - Case Study: the City of Isfahan	Ahmad Reza Molaei Raddani Ali Sanayei Azarnoosh Ansari	11-13
An Assessment of Spatial Appropriateness for Ecotourism Development in the Region of Rudbar Ghasran and Lavasanat, Using OWA Criteria with Fuzzy Quantizers	Jamileh Tavakkolinia Aliakbar Matkan ,Mozaffar Sarrafi. Faezeh Borbori	14-16
Analysis of the Role of Tourism on Economic Welfare Using Panel Data	Shahryar Zaroki Hosna ezoji Seyede Rogheieh Sadati Amiri	17-20
Hybrid Modeling for Forecasting of Domestic VFR Tourism Demand in Tehran	Mohammad reza Farzin Amir Afsar Alireza Dabir Ebtehal Zandi	21-23
The Effect of Climate Hazards on the Number of Foreign Tourists in the City of Isfahan	Safoura Gholami Amir Gandomkar Razieh Fanaei	24-26

**Journal of Tourism Planning
and Development**
Vol.7, No.26, Fall 2018

Pages 4-6

The Effect of the Host Society on the Tourists' Image of Urban Public Open Space: A Qualitative Study in an Iranian Context

Amir Tayyebi¹
Kamran Zekavat²

Extended Abstract

Understanding interactions between the host society and tourists is an important factor in tourism cognition and management. Part of this matter is the effect that the host society has on the mental image of the guest (traveler) of destination. The purpose of this study is to investigate the effect of host society on the mental image of tourists about the urban public open spaces. This qualitative study has been conducted using content analysis approach. The participants were 24 domestic tourists in the city of Isfahan who had experience of visiting this city and its spaces. Data collection was done by semi-structured interviews and continued until theoretical saturation. The five main categories of data analysis were: 1) vitality, 2) host emphases on space, 3) self-introduction of host, 4) tourists' sense about the host and 5) food. The results of this study will help the experts, tourism managers and urban designers and managers to better understand the tourists' image of urban spaces and accordingly provide the context to improve the level of urban tourism.

Introduction

Tourism is a social phenomenon involved interactions and relationships between individuals, organizations and various interested groups especially between

¹ PhD Urban Design, Assistant Professor, Architecture and Planning Department, Jandishapoor Industrial University, Dezful, email: a_tayyebi@sbu.ac.ir

² Associate Professor, Architecture and Planning Department, Shahid Beheshti University, Iran, email: zekavat.k@gmail.com

tourists and local residents (McGehee & Andereck, 2009; Sharpley, 2014). Interactions and relationships between local residents and tourists can affect their attitudes, expectations, beliefs and lifestyles (Sharpley, 2008). One of the most important issues influenced by the interactions between the host society (local residents) and tourists is the tourist's image destination.

Few studies have examined the effect of host society on the tourists' image of urban public open spaces qualitatively. To meet this particular lack of literature on the subject matter, this qualitative study examines the impact of host society on tourists' image of urban public open spaces.

Methods

A qualitative study with content analysis approach has been used to examine the effect of host society on the tourists' image of urban public open spaces. Content analysis is a systematic approach to code and categorize that can be used to verify a large amount of textual information and determine the processes and patterns in the data (Gbrich, 2007). In order to ensure the accuracy of the data the long-term engagement with the data was considered by the researchers by which the depth and familiarity needed to extract the main themes would be provided. To ensure that codes are consistent with the experiences and mental images of the participants, the member- check was used. Interviews, initial codes, and themes were also judged by peer-check and expert- check.

Discussion and Results

The purpose of this study was to understand the effect of host society on the tourists' image of urban public open spaces. In this study, by analyzing the statements of tourists in public open spaces, 5 categories were extracted as the dimensions of the effectiveness of the host society on the tourists' image of urban public open spaces. These five categories include: vitality, host emphases on space, self-introduction of host, tourists' sense about the host and food. This research was one of the first qualitative studies that examined the effect of host society on the tourists' image of urban public open spaces in Iran.

Conclusions

In this study, concepts related to the effect of host society on the tourists' image of urban public open spaces were identified. These concepts included 5 categories and 11 subcategories. Since urban public open spaces (such as streets and squares) are among the most important destinations for urban tourism, understanding the effect of the host society on tourists' image of these spaces is advantageous for groups involved in the management of urban spaces (such as urban designers) and in tourism management.

This research is one of the first qualitative studies to examine the effect of host society on the tourists' image of urban public open spaces in Iran. However, because the data have been collected from limited sample and based on purposeful sampling, generalization to other tourists and dissimilar places

(environmentally, culturally, and psychologically) is not possible. This study provided valuable information about tourists' image of urban public open spaces. Given the fact that other dimensions affecting the tourists' image of urban public open spaces are still not well known, the grounded theory approach is recommended for further research.

Keywords: tourist destination image, urban public open space, host society, content analysis, qualitative study.

References:

1. Grbich, C. (2007). **Qualitative data analysis: An introduction**. Sage.
2. Griffin, T., & Hayllar, B. (2009). Urban tourism precincts and the experience of place. **Journal of Hospitality Marketing & Management**, 18(2-3): 127-153.
3. Hayllar, B., & Griffin, T. (2005). The precinct experience: a phenomenological approach, **Tourism Management**, 26(4): 517-528.
4. McGehee, N. G., & Andereck, K. (2009). Volunteer tourism and the "voluntoured": the case of Tijuana, Mexico. **Journal of Sustainable Tourism**, 17(1): 39-51.
5. Sharpley, R. (2008). **Tourism, Tourists and Society**, Routledge.
6. Sharpley, R. (2014). Host perceptions of tourism: A review of the research. **Tourism Management**, 42: 37-49.

**Journal of Tourism Planning
and Development**
Vol.7, No.26, Fall 2018

Pages 7-10

Barriers to the Realization of Pro-poor Nature- based Tourism (Case Study: Selected Villages in the East of Semnan Province)

Mohammad Reza Rezvani¹

Seyed Ali Badri²

Zabih Allah Torabi³

Abstract

According to its nature, tourism has created a broad perspective to diversify businesses and provides an opportunity for the participation of the poor, who often work in seasonal jobs and informal economy. In general, the goal is that poor people in the rural community receive of the benefits of tourism development as much as they share the cost of economic, socio-cultural and environmental development of tourism. Accordingly, the present study was conducted with a qualitative study of content analysis with purposeful sampling. Obstacles to the realization of nature based tourism pro-poor in selected villages in the eastern province of Semnan. The data collection was also conducted through interviews in the summer and fall of 1396 with six key stakeholder groups (the poor, people left out of poverty, local managers, investors, local residents). The results of the study indicate that the stakeholders classified the barriers to the realization of naturalism supporting the poor in the studied villages in five categories: educational inequality, unequal power relations, lifestyle, fidelity, and problem management and centralization of decisions.

¹ Full Prof, Faculty of Geography, University of Tehran & Member of CERP(Rrezvani@ut.ac.ir)

² Corresponding Author: Associate Professor and member of the Center of Excellence for Rural Planning, Faculty of Geography, University of Tehran. (sabadri@ut.ac.ir)

³ Ph.D. Candidate in Geography and Rural Planning, Faculty of Geography, University of Tehran

Introduction

Tourism has recently become a widely discussed topic by researchers, international organizations, and governments of less developed countries as an effective tool for poverty alleviation. This is while, after failure of the neoliberal approach and the shortcomings of the alternative tourism approach (as a substitute for poverty reduction), the human development approach was arisen in the 1990s to accelerate economic growth and reduce poverty (Sharpley & Telfer, 2014). In the same period, the concept of pro poor tourism (PPT) was introduced by the Department of International Development of Britain into the tourism literature aim at achieving human development goals.

Ashley et al. (2000) refers to the definition of PPT as "an approach seeks to increase net benefits for the poor through the growth of tourism in the three dimensions of sustainable development (economic, social and environmental), and ensuring that tourism growth reduces poverty."

In Iran, after the Islamic Revolution of 1978, the government tried to reduce the severity of their vulnerability through some supportive institutions such as the Imam Khomeini Relief Committee and the Welfare Organization and the Mostafafan Foundation, with material supports from some of the poorest classes. But every year, the number of people who are supported by these two institutions has increased each year, and in 2017, almost one million and seven hundred thousand households were under the material supports of these two organizations (Imam Khomeini Relief Committee, 2017). So it can be said that billions of dollars from oil revenues in the past 39 years have not been able to reduce the severity of poverty in Iran. However, in recent years, the Iranian government has been shifting its policy toward creating job opportunities for poor people. Therefore, in tourism projects, the attention paid to the poor is of paramount importance, but these programs are still based on oil

Methods

Qualitative content analysis method was used to survey tourism and reducing poverty in villages of Turan National Park. Selection of samples was done through targeted snowball sampling. Each participant was asked after the interview to introduce other people by mentioning the address of their place of residence.

Data collection was done through semi-structured interviews of people who have been involved in tourism activities in the region for 2 to 7 years, such as the poor, people who have left the poverty line, local executives, residents and investors. The process of collecting data continued to the level of theoretical saturation and the usefulness of information (Table 1). Data collection in this study lasted more than three months.

The interviews took place by taking the previous time from the participants and at the workplace of these people. Before the start of the interview, the goal of the research was raised for the participants and their written consent was received to participate in the research and use of the recording of the interview. They also

assured them that the information obtained would not be shared with anyone else.

Then the main questions were put forward by the research team, which consisted of three tourism specialists. The duration of the interview was 35 minutes with a standard deviation of 10 minutes and all interviews were recorded. The main question began with tourism experiences and poverty reduction.

In addition, other questions for interviews were conducted with other people as needed. In this study, due to the culture and kind of attitude of some families to women, interviews with women were subject to limitations; therefore, the female interviewer was considered for question. The process of collecting data has continued to the level of theoretical saturation and the usefulness of information thresholds. As a result of this interview (30 interviews), the research team concluded that while learning to achieve this, more information could not be obtained from this method. To encode data, the interview was first repeated several times in order to create a sense of affinity with the implications of the data; then it turned into a written text, and again the entire text was read several times from beginning to end, and finally a summary of the entire interview and the flood of its text were written. This action helped the researcher to more easily discover the underlying implications of the data during the coding process. The NVIVO version 10 software program was used to analyze the concepts as regular code. Then the main themes and subtopics were extracted.

Results & Discussion

Accordingly, the present study was conducted with a qualitative study of content analysis with purposeful sampling. Obstacles to the realization of nature based tourism pro-poor in selected villages in the eastern province of Semnan (Qala bala, Reza Abad and Abr). The data collection was also conducted through interviews in the summer and fall of 1396 with six key stakeholder groups (the poor, people left out of poverty, local managers, investors, local residents). The results of the study indicate that the stakeholders classified the barriers to the realization of naturalism supporting the poor in the studied villages in five categories: educational inequality, unequal power relations, lifestyle, fidelity, and problem management and centralization of decisions.

Keywords: villages of Semnan province, obstacles, pro-poor, nature-based tourism

References:

1. Ashley, C., & Mitchell, J. (2009). **Tourism and poverty reduction: Pathways to prosperity**, Taylor & Francis.
2. Butler, G. (2016). Fostering community empowerment and capacity building through tourism: perspectives from Dullstroom, South Africa. **Journal of Tourism and Cultural Change**, Vol. 15, No. 3, PP. 1-14.

3. Croes, R. (2014). The role of tourism in poverty reduction: an empirical assessment, **Tourism Economics**, 20(2), 207-226.
4. Davidson, L., & Sahli, M. (2015). Foreign direct investment in tourism, poverty alleviation, and sustainable development: a review of the Gambian hotel sector, **Journal of Sustainable Tourism**, 23(2), 167-187.
5. Dwyer, L., Gill, A., & Seetaram, N. (2012). **Handbook of research methods in tourism: Quantitative and qualitative approaches**, Edward Elgar Publishing.
6. Harrison, D. (2008). Pro-poor Tourism: a critique, **Third World Quarterly**, 29(5): 851-868. doi:10.1080/01436590802105983

**Journal of Tourism Planning
and Development
Vol.7, No.26, Fall 2018**

Pages 11-13

Recognizing and Measurement of Effective Driver Key Factors on Tourism Destination's Sense of Place - Case Study: the City of Isfahan

**Ahmad Reza Molaei Raddani¹
Ali Sanayei²
Azarnoosh Ansari³**

Extended Abstract

Tourism destinations as a place, while providing communication between tourists and the surrounding environment, create different meanings and ideas in their minds. These meanings and mental imagery give an identity to the place and create the sense of place. According to the review of literature, the identity of a place affects the quality of the human-place relationship and the formation of a desirable sense of place and subsequently an individual's identity. Because the identity of a place originates from individual and community values which over time, deepens, expands and changes. Tourism destinations aim to achieve this feature to create a unique tourist experience.

Introduction

The world is moving ahead with the increasing homogeneity of technology and the process of globalization. Hence, in order to achieve the advantage of a competitive economy, having a distinctive sense of place is more important for cities and countries. Because a destination brand must transfer its sense of place and establish an emotional bond with its audience. There is a sense of place both in the perceptions of foreigners and in the feelings of the inhabitants of that

¹ PhD Candidate, Faculty of Administrative and Economics, University of Isfahan

² Corresponding Author: Professor of Faculty Administrative and Economics, University of Isfahan, Iran. Email: (a_sanayei@ase.ui.ac.ir)

³ Assistant professor of the Faculty of Administrative and Economics, University of Isfahan, Iran

place. If these two inferences are not in relative harmony, the economic performance of that location will not be optimal. Creating a distinction in services and products is one of the key marketing strategies. This will attract consumers and build a long-lasting relationship between the consumer and the brand. Brands play an important role in marketing strategies for tourism destinations and are considered as valuable assets and resources of distinction. In fact, tourism destinations, are trying to find a distinct sense of space to attract maximum number of tourists.

Materials and Methods

This applied research consists of two steps: the first step is considered as the ground for the second stage analysis. In the first step, two actions were taken. First, using the library methodology and documentary studies, the key driver factors for determining the sense of place were extracted from the results of other previous researchers. As the second action of the first step of the study a questionnaire was designed with open-ended questions about the key driver factors of determining the sense of place of the city of Isfahan as a tourism destination. This questionnaire was conducted using the Delphi method and asking experts and the research team to answer three open-ended questions. The experts of this study included 31 qualified academic and executive staff with relevant education and experience. After completing the two rounds of going through the questionnaires, a total of 16 components in three dimensions were agreed upon by the experts and the research team. In the second step, the cross-effects table, consisting of 16 key driver factors was determined as the result of the first round questionnaire analysis. Measuring the impact and effectiveness of all the key driver factors in determining the sense of place related to Isfahan City as a tourism destination was carried out by re-scrutinizing the same community of experts.

Discussion and Results

The "Handicrafts and traditional arts" are of the highest importance among the 16 key driver factors identified in the city of Isfahan. This means that this factor will have the greatest impact and is also affected the most among other factors. Other factors such as "historical attractions", "historical and civilization history", "local culture", "held- events "and "celebrities and devotees attributed to Isfahan" are ranked second to sixth respectively, and have a higher impact among the 16 factors identified.

On the other hand, the drivers such as modern attractions and destination management and planning have a relatively small impact on other factors of their group, which reflects the fact that, creating new attractions in Isfahan as a tourism destination and even a planning system against other factors have less power to create a sense of place for residents and visitors due to its very high historical and cultural importance.

Conclusions

The sense of place inherent to the city of Isfahan as a tourism destination, which represents the unique idea of the residents and visitors about this city, consists of three groups of physical, activity and meaningful factors. The recognition of the importance and priority of the sense of place determinants is the most important task of the destination management organizations in the process of branding the destination. Recognizing the right drivers can be a great guide for destination management organizations in destination positioning, and on the other hand, the destination management organization, should not only care about preserving and introducing these key drivers in the destination, but also observe and monitor the impact of these key drivers and how much they are influenced by other drivers.

Keywords: Sense of Place, Tourism Destination, Mic Mac, Isfahan City

References:

1. Lecompte, A.F., Trelohan, M., Gentric, M., & Aquilina, M. (2017). Putting sense of place at the centre of place brand development, **Journal of Marketing Management**, 33(2017): 400-420, doi.org/10.1080/0267257X.2017.1307872
2. Campelo, A., Aitken, R., Thyne, M., & Gnoth, J. (2014). Sense of place: The importance for destination branding, **Journal of Travel Research**, 53(2): 154–166. doi:10.1177/0047287513496474
3. Insch, A., & Stuart, M. (2015). Understanding resident city brand disengagement. **Journal of Place Management and Development**, 8(3): 172–186. doi:10.1108/JPMD-06-2015-0016
4. Smith, S. (2015) A sense of place: place, culture and tourism, **Tourism Recreation Research**, 40(2): 220-233, DOI: 10.1080/02508281.2015.1049814
5. Stedman, R. C. (2008). What do we “mean” by place meanings? Implications of place meaning for managers and practitioners. In L. Kruger, T. Hall, & M.Stiefel (Eds.), *Understanding concepts of place in recreation research and management* (pp.61–81). **Portland, OR: US Department of Agriculture, Forest Service, Pacific Northwest**
6. Wang, S., & Chen, J. (2015). The influence of place identity on perceived tourism impacts. **Annals of Tourism Research**, 52(2015): 16–28. doi: 10.1016/annals. 2015.02.016

**Journal of Tourism Planning
and Development
Vol.7, No.26, Fall 2018**

Pages 14-16

An Assessment of Spatial Appropriateness for Ecotourism Development in the Region of Rudbar Ghasran and Lavasanat, Using OWA Criteria with Fuzzy Quantizers

**Jamileh Tavakkolinia¹
Aliakbar Matkan²
Mozaffar Sarrafi³
Faezeh Borbori⁴**

Extended Abstract

Introduction

Over the past few decades, ecotourism as one of the subcategories of the tourism industry has had a remarkable growth. It is evident from a responsible trip to a natural surrounding leading to the preservation of environment and the sustainable welfare of the locals. Developed and developing countries promote it as a strong tool for the growth and sustainable development. Iran can be the center of tourist attractions due to its particular geographical setting and having natural features in all four seasons. The development of this industry needs an exact identification of capabilities and infrastructure in each region. One of the fundamental stages of this process is the location of tourist-ready zones, especially ecotourism by applying modern technology. The selection of correct place not only saves time, expenses and resources but provides the maximum investment efficiency. As such, the expansion of ecotourism activities and the selection of ready zones necessitate more studies. Iran's Rudbar, Ghasran and

¹ Associate Professor of Earth Sciences, Shahid Beheshti University

² Professor at the Center for Remote Sensing Studies and GIS, Shahid Beheshti University

³ Associate Professor of Architecture and Urban Planning, Shahid Beheshti University

⁴ Ph.D. student of Geography and Urban Planning, Shahid Beheshti University

Lavasanat region, surrounded by the Alborz mountain range, is a beautiful landscape with a pleasant climate. Abundant natural attractions of the region, equally with suitable tourism infrastructure as well as using existing capabilities, can help achieve the sustainable development of the tourism industry.

Materials and methods

In the current research, in order to identify the ecotourism potential of the region and present suitable ways, first effective criteria and indices were identified and extracted for developing ecotourism and then a multi-criteria evaluation AHP method was used to distinguish the importance of each of the effective parameters. Thereafter, data such as visibility, height, slope, distance from roads, landuse, distance to natural attractions, fault line, distance to educational centers and religious attractions as well as archeological sites were applied. Finally, the OWA method in GIS was used to identify a suitable region and combine layers based on various scenarios.

Discussion and Result

Through this method, seven scenarios including extreme pessimistic, very pessimistic, pessimistic, optimistic, very optimistic, extreme optimistic and natural were studied in relation to the potential to develop ecotourism. The acquired results are based on the normalized data with the interval of 0 to 1 as classified below: Very Low Proportion Low Proportion High Proportion Suitable Proportion 0-0.25 0.25-0.5 0.5-0.75 0.75-1 The results acquired from the above data through the OWA method will be presented later. The extreme pessimistic scenario was observed in 1022.8 sq. km of the proposed region with low proportion and 74.4 sq. km area with very low proportion. In the pessimistic scenario, a large part of Greater Lavasanat had very low proportion while another large part with low proportion. Based on extreme optimistic scenario, 1090.5 sq. km of the area were the most suitable and 6.75 sq. km with high proportion. In this scenario, the central core of Rudbar Ghasran and Lavasanat is located on a very suitable flank where conditions do not coincide with spatial and environmental realities. Based on natural scenario, 741.8 sq. km of the proposed study were related to an area with high proportion and 355.4 sq. km with low proportion. The central core, due to the location of two urban points of Lavasan and Feshm as well as their service and social facilities allocate the most area with high proportion.

Conclusion

Results from various scenarios indicate high proportion of the region for ecotourism development. The use of the OWA method gives managers and planners possibilities to study different scenarios in one region. The proposed model and the acquired results can be used by managers and planners as a decision-making backup structure in this domain and the extraction of suitable strategy toward ecotourism development.

Keywords: sustainable ecotourism; multi-criteria evaluation; AHP; GIS; OWA.

References

1. Alaeddinoglu, F., & Can, A. S. (2011). Identification and classification of nature-based tourismresources: Western Lake Van basin, Turkey, **Procedia-Social and Behavioral Sciences**, 19 (2011): 198-207.
2. Bali, A., Monavari, S., Riazi, B., Khorasani, N., ZARKESH, M., & KHEIRKHAH, M. (2015). A spatial decision support system for ecotourism development in Caspian Hyrcanian mixed forests ecoregion. **Boletim de Ciências Geodésicas**, 21(2): 340-353 .
3. Chen, J., & Zhu, Q. (2010). Uncertainty and decision strategy analysis of GIS-based ordered weighted averaging method. Paper presented at **2010 International Conference on Information, Networking and Automation (ICINA)**, Kunming, China 18-19 Oct. 2010.
4. Dashti, S., Monavari, S. M., Hosseini, S. M., Riazi, B., & Momeni, M. (2013). Application of GIS, AHP, Fuzzy and WLC in island ecotourism development (Case study of Qeshm Island, Iran), **Life Science Journal**, 10(1): 1274-1282 .
5. Delavar, B., Oladi, J., & Manoochehri, M. (2010). Evaluating the Ecotourism Potentials of Naharkhoran Area in Gorgan. International Archives of the Photogrammetry, **Remote Sensing and Spatial Information Science**, 38(8): 591-596 .
6. Dhami, I., Deng, J., Burns, R. C., & Pierskalla, C. (2014). Identifying and mapping forest-based ecotourism areas in West Virginia–Incorporating visitors' preferences, **Tourism Management**, 42(2014): 165-176 .

**Journal of Tourism Planning
and Development
Vol.7, No.26, Fall 2018**

Pages 17-20

Analysis of the Role of Tourism on Economic Welfare Using Panel Data

Shahryar Zaroki¹

Hosna ezoji²

Seyede Rogheieh Sadati Amiri³

Introduction

Increasing the welfare and reducing the poverty is one of the main objectives of economic development plans in any country and providing the desirable living conditions for all people is one of the most important tasks of the economic policy makers. On the other hand, tourism industry is known as one of the most influential industries of the world nowadays which causes the flow of capital and money in local, regional, national and international scales more than any other activities in the world. So, most of the countries consider the tourism, which has beautiful and diverse nature, customs, culture and historical background as its raw materials, as the best way to achieve their goals.

The effect of tourism on employment, increase in foreign exchange earnings, prosperity of domestic industries, expansion of international cooperation and above all, on improvement of the living standards of people has changed the attitudes towards it. Accordingly, this industry can be considered as an effective one on economic welfare.

Considering the impacts of tourism in different economic aspects, the present study seeks to answer the following questions: Basically in what way and to what extent does tourism value added affect the economic welfare in a selection of countries which include different groups? The other purpose of this study is that if there is a significant difference in the type and amount of effectiveness of

¹ (Corresponding Author), Assistant Professor at University of Mazandaran

² M.A. Student in Economics, University of Mazandaran, Babolsar

³ M.A. Student in Economics, University of Mazandaran, Babolsar

tourism sector in economic welfare in different groups of countries. In other words, does classification of countries based on features such as fuel exporting, being among the top countries in terms of tourism and being among the developed countries that are members of the OECD, make any difference in the type of relationship between tourism and economic welfare?

Material and Method:

Based on the conducted studies, the research model of the present study is as a following equation:

$$\ln IEWB_{i,t} = \alpha_i + \beta \ln Tourist_{i,t} + \gamma_1 \ln GDP_{i,t} + \gamma_2 \ln Inf_{i,t} + \varepsilon_{i,t} \quad (1)$$

Where IEWB is dependent variable and indicate the index of economic welfare. Tourist indicates the real value added of tourism sector. Considering the theoretical principles, the effect of this variable on economic welfare is obscure. GDP indicates the real gross domestic product. In this research, we used GDP per capita at constant 2010 prices. It is expected that the sign of this variable to be positive and statistically significant.

Inf Indicates the inflation rate. In economic literature and based on the other studies, inflation has a negative effect on economic welfare in the short run, but in the long run this effect is not significant.

Index of *i* indicates the 50 countries. In order to answer the questions, basic research model has been redefined in three following scenarios:

First Scenario: this scenario tries to answer whether there is a difference between fuel exporting countries and other countries in terms of the type and amount of effectiveness of tourism sector on economic welfare.

Second Scenario: this scenario tries to answer whether there is a difference between the top countries in tourism industry and other countries in terms of effectiveness of tourism sector on economic welfare.

Third Scenario: this scenario tries to answer whether there is a difference between members of OECD and other countries in terms of effectiveness of real value added of tourism sector on economic welfare.

It should be mentioned that the present study is a practical library research. The statistical population includes the countries for which the required information and data related to the index of economic welfare have existed. In this regard, the sample consist the countries that have the data related to other variables of the research model in addition to the information related to the index of economic welfare.

Conclusion:

The present study investigates the effect of tourism sector on economic welfare in a selection of 50 countries in the form of a basic model and 3 scenarios in 2004 to 2016. For this purpose, we used panel data method. The results indicate that in accordance with theoretical expectations, the real value added of tourism sector and the gross domestic product has positive effects and inflation has

negative effect on economic welfare. However, the type and amount of these effects are different in various groups of countries. Somehow that, because countries that are reliant on revenues from the sale of natural resources are usually less able to benefit from the potentials of tourism sector, in fuel exporting countries the positive effect of tourism on economic welfare is less than other countries. In this group, GDP increases economic welfare more than other countries. Also, the negative effect of inflation on economic welfare in fuel exporting countries is less than others.

According to expectation, the positive effect of tourism on economic welfare in top countries in tourism industry is more than other countries. So that, one percent increase in real value added of tourism sector increases economic welfare in top countries in terms of tourism industry 0.155 percent more than other countries. This is because the existence of proper infrastructures in these countries makes greater utilization of tourism possible. Moreover, in this group, positive effect of GDP on economic welfare is higher than other countries, while there is no significant difference in the amount of negative effect of inflation on economic welfare.

There is no significant difference between members of OECD and other countries in the amount of effectiveness of tourism on economic welfare. In this regard, in both groups, this effect is positive and equal, so that in both groups tourism sector affects economic welfare with the same coefficient (0.91). This is while the amount of the effects of production and inflation on economic welfare in members of OECD is different than other countries, so that the difference in the amount of positive effect of GDP is 0.196 and the difference in the amount of negative effect of inflation is 0.0006.

The economy of Iran is classified in the group of fuel exporting countries, in which a lower effectiveness of tourism sector is observed. The reason stems from the fact that economies such as Iran, which are reliant on sale of natural resources, are usually less able to utilize the potentials of tourism sector. Moreover, due to the proceeds from the sale of national and intergenerational wealth, there is little interest in increasing the national income and consequently wealth accumulation through tourism in such economies. Accordingly, it is predictable that economies like Iran will face many problems in the future if they do not make appropriate and necessary efforts to create a proper environment for attracting tourists. Therefore, it is suggested that, by using the income from the sale of fossil resources such as oil and gas, the required infrastructures for tourism industry would be provided for the private sector. This policy can improve economic welfare via development of tourism sector.

According to most researchers in the field of tourism economics, to create a fundamental change in tourism sector and consequently a greater effect of tourism on economy it is recommended that: first, along with breaking the state monopoly in tourism and other instances such as stipulating a precise definition of tourism economics, demonstrate and explain the contribution, role and position of private sector in tourism. Second, resolve the deficiency of

accommodation areas through a medium-term plan. Third, in order to expand foreign tourism, policy makers consider the status of air transportation and

Keywords: tourism, economic welfare, inflation, production, panel data.

References:

1. Jafari Samimi, A. and Sadati Amiri, R. (2017). **The Impact of Economic, Social & Political Dimensions of Globalization on Economic Welfare in Selected Countries**, Master's Thesis, University of Mazandaran.
2. Zaroki, Sh. and Oliaae Nasab, M. (2017). An Investigation of effective factors in the growth of the tourism with an emphasis on destination competitiveness (Application of DPD and GMM-Sys estimator), **Journal of Tourism Planning and Development**, 23(6): 77-104.
3. Carrascal Incera, A. (2015). **Income Distribution and Inbound Tourism Consumption in Galicia: Multiplier Decomposition Analysis**. University of Santiago de Compostela.
4. Gatti, P. (2013). Tourism, welfare and income distribution: The case of Croatia, **Original Scientific Paper**. 61(1): 53-71.
5. Incera, A. and Fernandez, M. (2015). Tourism and income distribution: Evidence from a developed regional economy, **Tourism Management**, No. 48.
6. Osberg, L. and Sharp, A. (2003). Human well-being and economic well-being: What value are implicit in current indices?, **CSLS Research Report**, No. 2003-04.

**Journal of Tourism Planning
and Development**
Vol.7, No.26, Fall 2018

Pages 21-23

Hybrid Modeling for Forecasting of Domestic VFR Tourism Demand in Tehran

Mohammad reza Farzin¹

Amir Afsar²

Alireza Dabir³

Ebtehal Zandi⁴

Extended Abstract

Most management decisions at all levels of the organization directly or indirectly depend on the state of future prediction, and through the same prediction that one can imagine a success or a status in the future, thereby minimizing risk or making any adjustments and adaptations in the program (Inskeep, 2004).

Introduction

One of the most important events in the tourism industry of each country is the demand for a product or destination of tourism. But it should be noted that predictions can never match 100% of what happens in practice (Claveria & Torra,2014). There will always be distances and deviations between actual and predicted values, but the use of scientific and modern methods of forecasting will cause the results to reach far more than an objective estimate to the truth (Shen & Song,2011). In recent years, with the changing pattern of holidays and the formation of short-term holidays, cities have found the opportunity for tourism development.

¹ Faculty Member of Allameh Tabatabaei University

² Faculty Member of Tarbiat Modares University

³ Faculty Member of Allameh Tabatabaei University

⁴ Faculty Member of Management and Tourism Management Department of Islamic Azad University

Materials and Methods

One of the most important types of domestic tourism in Tehran, based on the statistics of the National Center of Statistics and the views of the experts in this area, is **VFR tourism**. A definition was proposed by Backer (2003: 4); ‘VFR Tourism is a form of tourism involving a visit whereby either (or both) the purpose of the trip or the type of accommodation involves visiting friends and/or relatives.’ This definition encompasses all VFR typologies and was put forward as a model (Backer, 2008b) to aid in explaining VFR typologies.

Table 1: VFR Travel Definitional Model

	Accommodation: Friends & family	Accommodation: Commercial
Purpose of Visit: VFR	✓	✓
Purpose of Visit: Non-VFR	✓	✗

Source: Backer, 2008b

As represented in the VFR Travel Definitional Model (table 1), VFRs can fall into a number of distinct groups. The category in the top left hand box depicts what could be considered to be the “pure” VFR, whose purpose is to visit their friends and or relatives and also stays with them. The lower left hand box depicts a less pure form of VFR traveler, who is staying with friends and relatives, but whose purpose of visit may be unrelated to VFR. This issue that VFR travelers can have a non-VFR purpose of visit when staying with friends or relatives has been discussed in previous research (Backer, 2003; Seaton & Palmer, 1997).

Discussion and Results

For this purpose, the present study seeks to propose models for forecasting effective variables on forecasting domestic business tourism demand in Tehran. To do this, information was used between the years 2001 to 2015. Independent variable of this study is the number of domestic VFR tourists in Tehran, and dependent variables were selected based on Delphi and Fuzzy DEMATEL techniques. The model framework is a combination of regression, fuzzy neural network, and SVR algorithm, which combines these methods to measure forecast errors and compare the methods.

Conclusion

The results of this research show that the proposed hybrid approach of regression and Adaptive Neuro-Fuzzy Inference System (ANFIS) can have better prediction than other methods for forecasting domestic VFR tourism.

Table2: Test results of different methods on the demand of domestic VFR tourism in Tehran (evaluation data)

VFR Tourism		MSE	RMSE	NMSE	R ²	MAE	MAPE
	regression	0.001785	0.042249	0.025412	0.974588	0.000493	0.049325
	fuzzy neural network	0.001395	0.037349	0.019856	0.980144	0.000436	0.043579
	SVR algorithm	0.061316	0.247621	0.872842	0.127158	0.002746	0.274595
	hybrid approach of regression and SVR algorithm	1.24E-05	0.003521	0.000177	0.999823	3.28E-05	0.00328
	hybrid approach of regression and Adaptive Neuro Fuzzy Inference System (ANFIS)	8.74E-06	0.002956	0.000124	0.999876	2.78E-05	0.002779

Keywords: regression, adaptive neuro-fuzzy inference system (ANFIS), Support Vector Regression (SVR) Algorithm, VFR tourism, forecasting of domestic VFR tourism demand, Tehran.

References:

1. Backer, E. (2003). VFR tourism – **the forgotten tourism phenomenon**. Issues and Developments in Tourism Futures. In H. Richins (ed.) Proceedings from the Second National Conference on Tourism Futures Sustainable Growth, Strategic Alliances and Positive Futures in Challenging Times 2003,pp 1-12.
2. Backer, E. (2008b). Opportunities for Commercial Accommodation in VFR. **International Journal of Tourism Research** (under review).
3. Claveria, O. and Torra, A. (2014), **Forecasting Tourism Demand to Catalonia: Neural Networks vs. Time Series Models**, Economic Modeling, 36, pp. 220-228.
4. Inskeep,E,(2004).**Tourism planning is an integrated and sustainable approach to tourism planning and development**.translated by: Mahmood Hasanpoor and Saeid Daghestani. Tehran: Mahkameh.
5. Shen, S., Li, G., & Song, H. (2011). Combination forecasts of international tourism demand. **Annals of Tourism Research**, No.38:72–89
6. Seaton, A., Palmer, C. (1997). Understanding VFR Tourism behaviour: the first five years of the United Kingdom tourism survey. **Journal of Tourism Management**, 18 (6)pp345-355.

**Journal of Tourism Planning
and Development**
Vol.7, No.26, Fall 2018

Pages 24-26

The Effect of Climate Hazards on the Number of Foreign Tourists in the City of Isfahan

Safoura Gholami¹
Amir Gandomkar²
Razieh Fanaei³

Abstract

This study is aimed to investigate the effect of climatic hazards on the number of foreign tourists in Isfahan. To do that, we used statistics of total precipitation, absolute minimum of temperature, absolute maximum of temperature, maximum precipitation in 24 hour, number of dusty days, number of icy days and air quality index in Isfahan City and statistics of Number of foreign tourists on monthly basis from 1382 to 1393. So we used linear regression and Pearson Correlation. The results have shown that during the studied period the number of tourists has been affected more than other hazards respectively by air pollution, extreme heats, icy days, extreme cold, dust, drought and finally extreme precipitation.

Introduction

Tourism is one of the main sectors of the world economy and is heavily influenced by climatic and climate conditions. Therefore knowledge of the climate hazards in each region and its effects on tourism will play a significant role in tourism management and planning as well as increasing demand of the region tourists. Considering that exploitation of the environmental capabilities in each region can lead to the development of the region and, on the other hand, the climate is one of the main factors in the development of the regions;

¹ Tourism Research Center, Najaf abad Branch, Islamic Azad University, Najaf Abad, Iran

² Tourism Research Center, Najaf abad Branch, Islamic Azad University, Najaf Abad, Iran

³ Ph.D. Student, Department of Clinical Sciences, Tarbiat Modarres University

The study and identification of climate constraints and hazards to consider them in planning at various national , provincial and urban levels is important for tourism development. On the other hand, inappropriate weather conditions reduce positive aspects and attractions of a tourist area and cause adverse effects on tourism.

Data and Methods

At first, the SPI method was used to investigate drought in Isfahan. Then using linear regression and Pearson correlation tests, the correlation between the studied parameters was done on the monthly and annual scale. In the following the correlations were done by a one-month, two-month, and one-year delay.

Results

The results of studies have shown that in the monthly scale the air quality index in during the months from Farvardin to Tir, Shahrivar and Esfand, extreme precipitation in Mordad, Mehr and Dey , the extreme cold in Aban, and extreme heats in Azar , more than other hazards have affected the number of foreign tourists. The correlation between the studied parameters with one-month delay also showed that the air quality index in Khordad , extreme precipitation in Aban and the extreme cold in Azar, more than other hazards have affected the number of tourists. During the two-month delay, dust in Mehr, extreme precipitation in Azar and the extreme cold in Dey , more than other hazards have affected on the number of tourists. In the annual scale, the extreme cold from 1382 to 1385 and 1387, extreme heats from 1386 to 1392 and frosty in 1391, more than other hazards have affected on the number of tourists. During the one-year delay ,the extreme cold from 1383 to 1385, extreme heats from 1386 and 1387, the air quality index in 1388 and the icy days from 1392 and 1393 were the most significant hazard to the number of tourists.

Keywords: Isfahan , Drought , Extremely Cold , Tourism , weather hazards

References:

- 1- Chen Fan, Liu Jun, Ge Quansheng, 2017. Pulling vs. pushing: effect of climate factors on periodical fluctuation of Russian and South Korean tourist demand in Hainan Island, China. *Chinese Geographical Science*, 27(4): 648–659.
- 2- Cavallaro Federico, Ciari Francesco, Nocera, Silvio, Pretenthaler JOANNEUM RESEARCH Forschungsgesellschaft mbH, LIFE – Center for Climate, Energy & Society, Graz, Austria , Franz, Scuttari, Anna, 2017, The impacts of climate change on tourist mobility in mountain areas, *Journal of Sustainable Tourism*, Volume 25, Issue 8.
- 3- Karagiannidis, A., F., Karacostas, T., Maheras, P. and Makrogiannis, T., 2012, Climatological aspects of extreme precipitation in Europe, related to mid-latitude cyclonic systems, *Theor. Appl. Climatol.*, No. 107, pp. 165-174.

Journal of Tourism Planning and Development

Quarterly Journal of the University of Mazandaran Vol.7, No. 26, Fall 2018.....26

4- Li, Hengyun, Goh, Carey, Hung, Kam, Li Chen, Jason, 2017, Relative Climate Index and Its Effect on Seasonal Tourism Demand, journal of travel research, vol 56, 2, pp 158-171.

5- Matzarakis, A and Rammelberg, J and Junk, J .(2013). Assessment of thermal bioclimate and tourism climate potential for central Europe- the example of Luxembourg. Theor Appl Climatol.

6- Steensen, B., M., Ólafson, H., and Jonassen, M., O., 2011, An extreme precipitation event in Central Norway, Tellus, No. 63A, pp. 675-686.