

Residents' Destination Image: A Perspective Article

Journal:	<i>Tourism Review</i>
Manuscript ID	TR-05-2019-0191.R2
Manuscript Type:	General Review
Keywords:	Residents' destination image, Local residents, Destination marketing, Place image, Stakeholders image

SCHOLARONE™
Manuscripts

Residents' Destination Image: A Perspective Article

Introduction

Much attention has been paid to the understanding of tourists' destination image, while local residents' perception of their place as a tourist destination (residents' destination image) has received relatively little academic attention. This overlook is also apparent in major literature reviews that have traditionally guided destination image research (e.g., Echtner and Ritchie, 1991; Pike, 2002; Tasci, Gartner and Cavusgil, 2007). Determining residents' destination image is invaluable for a range of reasons: a) Their image assists in delineating a place's strengths and weaknesses, contributing to strategic planning that enhances residents' quality of life; b) image is strongly linked to community satisfaction, sense of pride, sense of place and community, and place attachment, all being vital for the viability of a place; c) residents themselves are often acting as 'tourists' in their own area, visiting attractions and events, or accompanying their friends and relatives in their visits. In such visits locals often spend more than usual; d) local residents are part of the destination image itself, determining through their interactions with tourists, the latter's cultural experience and subsequent destination image formation; e) they are also active information providers, serving as 'destination ambassadors', especially for their friends and relatives, significantly affecting others' intention to visit a destination; f) some locals further immerse into social media platforms offering local expertise, contributing to value co-creation and destination differentiation; g) residents' destination image is known to affect their level of support for tourism development, thereby influencing tourism planning; and h) through their capacity as tourism employees, they play a key role in visitors' perceived quality of the destination. Despite the unambiguous importance of conducting research on this field, progress so far is slow and the knowledge produced fragmented. This perspective article discusses development up to date and proposes new avenues for research that will help the field to mature.

Past perspective 75 years of developments 1946-2020

Studies conducted over the past 30 years have focused on exploring local residents' or local business owners'/employees' image of a given destination (Schroeder, 1996; Sternquist-

1
2
3 Witter, 1985) or identified subgroups of residents based on the image they hold (Stylidis,
4 2018). Others compared residents' image vis a vis to that developed by tourists (Henkel et
5 al., 2006; Ku and Mak, 2017; Merrilees et al., 2012; Ryan and Aicken, 2010), while few of
6 them contrasted the image of three groups, namely residents, tourists and tourism
7 employees (Stylidis et al., 2015), or residents, tourists and government representatives
8 (Chan and Marafa, 2016). Lastly, only a handful explored the role resident destination image
9 plays in shaping a) their perception of tourism impacts, b) intention to recommend to others
10 and c) support for tourism development (Papadimitriou, Kaplanidou and Apostolopoulou,
11 2018; Ramkissoon and Nunkoo, 2011; Stylidis, 2018). These studies shed some light on
12 resident image formulation, identified discrepancies on perceived image among various
13 stakeholder groups and established its position as an antecedent of residents' attitudes
14 towards tourism. Despite their contribution, the restricted and descriptive nature of much
15 of the research calls for a more theoretically informed approach. A lack of consensus is also
16 apparent with regards to the conceptualization and operationalization of the resident
17 destination image construct. Most studies did not commonly provide a definition and an
18 interchangeable use of 'place image' and 'destination image' is noted. Equally, great
19 variation is observed in the measurement items used to capture image- the scales used are
20 often readily adopted from tourist studies, while there is limited attempt for scale
21 development. Within this realm, the vast majority of previous research used quantitative
22 methods. Next, despite the strong theoretical rationale, there is limited empirical evidence
23 documenting the importance of residents' destination image on tourists' own image
24 formulation. Little is also known about the inner motives that lead some residents to act as
25 ambassadors of their place.

26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 **Future perspective 75 years 2020-2095**

48 Among the first issues to be addressed in the next decade is the adoption of rigorous
49 theoretical foundations including stakeholder theory, social representation theory,
50 emotional solidarity theory, dependency theory or social identity theory. Such theories can
51 be applied to provide thorough understandings of the various images held by internal vs.
52 external stakeholders including non-visitors (Stylidis and Cherifi, 2018) and/or segments of
53 the local population; to explain how different representations of a destination develop; and
54 what are the main driving forces leading residents' intentional behaviour in that context.
55
56
57
58
59
60

1
2
3 Equally pivotal is the development of global measurement tools to enhance the
4 comparability and transferability of the results. The use of qualitative tools including in-
5 depth interviews, ethnography and focus groups can assist in enhancing knowledge and
6 understanding of residents' images and the inner motives leading them to act as destination
7 ambassadors. Segmentation studies will have to be expanded to include the various nested
8 communities of residents and their corresponding images, representing different
9 perspectives and interests (Komppula, 2016). Additionally, novel techniques offering real
10 time measurement of residents' perceptions and feelings, equal to those used to
11 understand tourists, are expected to gain in popularity (see Shoal et al., 2018). Research on
12 tourists documenting the critical role of residents' image in shaping their perceptions and
13 experiences is also highly needed. Within this context, it gradually becomes difficult to draw
14 a line between residents and tourists as the boundaries between the two are blurred.
15 Tourists are transforming into temporary residents as a result of globalisation including
16 second homes and modern patterns of work, seeking to explore and live in areas outside the
17 tourist traps (Jacobsen and Nogués-Pedregal, 2017). As such, residents' role as local experts
18 might be questioned in the future. Next, the digitization of travelling including virtual reality
19 is expected to have a massive impact on the means through which local residents are going
20 to share their knowledge and co-create value for tourists, thereby determining their
21 experience. This inevitably generates a whole new context within which the role of
22 residents' destination image needs to be explored and understood. Last but not least, the
23 development of space tourism in the next decades is expected to affect human relationships
24 and the guest-host inter-relationships in unpredictable ways. Future research altogether will
25 not only enhance our understanding of this elusive concept but help tourism managers to
26 develop strategies to benefit from the encounters between residents and tourists based on
27 the context, expectations, etc.

51 **Conclusions**

52 The need to expand our knowledge and understanding of residents' destination image in
53 the future is unquestionable. This paper briefly presented the first era of research on
54 residents' destination image, and critiqued its predominantly descriptive nature. Areas that
55 seek further attention along with directions for future research have been highlighted
56 including the need for rigorous theoretical foundations; design of global measurement
57
58
59
60

1
2
3 instruments; wider application of qualitative and quantitative tools; along with a better
4 understanding of the diverse role of residents in the digital context.
5
6
7

8 9 **References**

10 Chan, C.S. and Marafa, L.M. (2016), "The Green branding of Hong Kong: Visitors' and
11 residents' perceptions", *Journal of Place Management and Development*, Vol. 9, pp. 289–
12 312.
13
14

15
16
17
18 Echtner, C.M. and Ritchie, J.R.B. (1991), "The meaning and measurement of destination
19 image", *The Journal of Tourism Studies*, Vol. 2 No.2, pp. 2–12.
20
21

22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Henkel, R., Henkel, P., Agrusa, W., Agrusa, J. and Tanner, J. (2006), "Thailand as a Tourist
Destination: Perceptions of International Visitors and Thai Residents", *Asia Pacific Journal of
Tourism Research*, Vol. 11 No. 3, pp. 269-287.

Jacobsen, J.S. and Nogués-Pedregal, A.M. (2017), "At home away or arrived in Spain:
translocalism and neighbourhood social circles among long-term visitors in Costa Blanca
leisurescapes", *Tourism Review*, Vol. 72 No. 3, pp. 288-302.

Komppula, R. (2016), "The role of different stakeholders in destination development",
Tourism Review, Vol. 71 No. 1, pp. 67-76.

Ku, G. C. M. and Mak, A. H. N. (2017), "Exploring the discrepancies in perceived destination
images from residents' and tourists' perspectives: A revised importance–performance
analysis approach", *Asia Pacific Journal of Tourism Research*, Vol. 22 No. 11, pp. 1124–1138.

Merrilees, B., Miller, D. and Herington, C. (2012), "Multiple stakeholders and multiple city
brand meanings", *European Journal of Marketing*, Vol. 46 No 7/8, pp. 1032-1047.

Papadimitriou, D., Kaplanidou, K. and Apostolopoulou, A. (2015), "Destination image
components and word-of-mouth intentions in urban tourism: A multigroup approach",
Journal of Hospitality & Tourism Research, Vol. 42 No. 4, pp. 503-527.

1
2
3
4
5 Pike, S. (2002), "Destination Image Analysis: A Review of 142 Papers from 1973-2000",
6
7 *Tourism Management*, Vol. 23 No 5, pp. 541-549.
8
9

10 Ramkissoon, H. and Nunkoo, R. (2011), "City image and perceived tourism impacts: Evidence
11 from Port Louis, Mauritius", *International Journal of Hospitality and Tourism Administration*,
12 Vol 12 No. 2, pp. 123-143.
13
14
15

16
17
18 Ryan, C. and Aicken, M. (2010), "The destination image gap—Visitors' and residents'
19 perceptions of place: Evidence from Waiheke Island, New Zealand", *Current Issues in*
20 *Tourism*, Vol. 13, pp. 541-561.
21
22

23
24
25 Schroeder, T. (1996), "The relationship of residents' image of their state as a tourist
26 destination and their support for tourism", *Journal of Travel Research*, Vol. 34 No. 4, pp. 71-
27 73.
28
29

30
31
32 Shoval, N., Schvimer, Y. and Tamir, M. (2018), "Real-Time Measurement of Tourists'
33 Objective and Subjective Emotions in Time and Space", *Journal of Travel Research*, Vol. 57
34 No. 1, pp. 3-16.
35
36
37

38
39
40 Sternquist-Witter, B.S. (1985), "Attitudes about a Resort Area: A Comparison of Tourists and
41 Local Retailers", *Journal of Travel Research*, Vol. 24 No. 1, pp. 14-19.
42
43

44
45 Stylidis, D. and Cherifi, B. (2018), "Characteristics of Destination Image: Visitors and non-
46 visitors' Images of London", *Tourism Review*, Vol. 73 No 1, pp. 55-67.
47
48

49
50 Stylidis, D. (2018), "Residents' Place Image: A Cluster Analysis and its Links to Place
51 Attachment and Support for Tourism", *Journal of Sustainable Tourism*, Vol. 26 No. 6, pp.
52 1007-1026.
53
54

55
56
57 Stylidis, D., Belhassen, Y. and Shani, A. (2015), "Three tales of a city: Stakeholders' image of
58 Eilat as a tourist destination", *Journal of Travel Research*, Vol. 54 No. 6, pp. 702-716.
59
60

1
2
3
4
5 Tasci, A.D.A., Gartner, W.C. and Cavusgil, S.T. (2007), "Conceptualization and
6 Operationalization of Destination Image", *Journal of Hospitality & Tourism Research*, Vol. 31
7
8 No. 2, pp. 194-223.
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Tourism Review