

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Rural Tourism as a Development Strategy

Case Studies from Chile

A thesis presented in partial fulfilment of the requirements for the degree of
Master of Applied Science in Rural Development

at
Massey University
New Zealand

Luz Ignacia Holmes Cheyre

2005

ABSTRACT

In the last ten years Chilean governments have implemented various policies aimed at rural poverty alleviation, focusing initially only on agricultural development and more recently also on non-agricultural development, promoting activities such as rural tourism. While rural tourism has been developed in Chile to some extent, there is still a lack of empirical research on its development and impacts. The aim in doing this study was to overcome this lack of research and guide strategies for rural tourism development initiatives in Chile. To achieve this, a multiple case study involving two communities was undertaken to identify ways in which smallholder farming households can be assisted in diversifying their livelihoods into rural tourism. Data were collected using semi-structured interviews and participatory methods. These data were then analysed using qualitative methods.

Households which have diversified into rural tourism are very positive about it. In economic terms rural tourism has allowed them to improve their housing conditions and increase spending on their children's education, and has provided work for women and young people. Rural tourism has also increased women's self-esteem and, importantly, has led people to place a higher value on their cultural traditions. It has also increased environmental awareness and fostered native tree planting at the household level. Rural tourism has also had some negative consequences, such as loss of family privacy, increased noise and increased solid waste problems.

The main findings of this research suggest that there are key factors for successful rural tourism development. Therefore, for rural tourism to become a viable strategy for smallholder farming households assistance needs to take into account such things as provision of credit, technical assistance in setting up a rural tourism product to meet tourists' expectations, building stakeholders' capacity in rural tourism and business management, as well as assistance in establishing and managing an association of rural tourism providers. Changes to regulatory frameworks are also required to enable the setting up of rural tourism ventures. Effective cooperation and coordination between tourism operators and rural tourism providers, as well as cultural impact management and solid waste management, are also needed for successful rural tourism development.

Key words: *rural tourism, rural development, livelihood diversification, Chile.*

RESÚMEN

El Turismo Rural se ha desarrollado en Chile desde hace algunos años, sin embargo aún existe escasa investigación disponible en este tema. Este estudio tiene como objetivo propiciar iniciativas para el desarrollo del Turismo Rural en Chile. Por esto, el objetivo principal de esta investigación es identificar el cómo familias campesinas pueden ser ayudadas en el proceso de diversificación del rubro agrícola en Turismo Rural.

Este estudio muestra que el Turismo Rural ha hecho aportes al ingreso familiar permitiéndoles mejorar sus condiciones de vivienda e invertir en la educación de sus hijos. También ha generado empleo, principalmente para mujeres y jóvenes del hogar. Además, ha permitido cambios socioculturales de importancia: ha aumentado la autoestima de las mujeres que participan en la actividad, así como también la valoración de las culturas tanto campesina como indígena de las zonas visitadas. Además, el Turismo Rural ha fomentado la conciencia ambiental y la plantación de árboles nativos. Sin embargo, también ha tenido impactos negativos, como la pérdida de espacios familiares, aumento de la basura y ruido durante los meses de verano en aquellas zonas donde se llevó a efecto la investigación.

Los resultados de esta investigación apuntan a que el Turismo Rural tiene el potencial de convertirse en una viable estrategia de desarrollo para familias campesinas de Chile. Para que esto ocurra, las familias deben ser asistidas a través de: provisión de crédito; asistencia técnica para la creación de un producto turístico de calidad; mejora de las habilidades de los involucrados en aspectos relativos al turismo rural y administración de pequeñas y medianas empresas y asistencia en la formación de asociaciones de turismo rural que funcionen adecuadamente. También deben existir cambios a la legislación existente referente a permisos y licencias y la creación de redes de contactos entre operadores turísticos y familias que ofrecen turismo rural. Finalmente, es importante incorporar aspectos como manejo adecuado de la basura e impacto cultural y social, ya que son también condiciones claves para que el desarrollo del Turismo Rural se realice de una manera sostenible.

Palabras claves: Desarrollo Rural, Turismo Rural, Diversificación agrícola y Chile.

ACKNOWLEDGEMENTS

I would like to acknowledge the valuable contributions to this thesis by my supervisors Janet Reid, Anton Meister and Ganesh Rauniyar. Their enthusiasm, advice, supervision and encouragement are greatly appreciated.

I wish to extend my sincere gratitude to all those families who contributed their time, experiences and stories for the benefit of this research, and without whose cooperation I would not have succeeded in completing this study. I would also like to thank the New Zealand Government for the scholarship that allowed me to pursue my studies at Massey.

I would like to also thank all my fellow students at Massey University with whom I have shared times of 'intense' learning processes during my study. Special thanks to Denise Stewart for her help in various forms.

Thanks also to all the friends who have made my study in New Zealand enjoyable: Sabina, Raimund, Federico, Virginia, Gonzalo, Macarena, Rene, Fabio, Natalia, Sylvia, Gerardo, Carolina and Patricia. And for all those who supported me from Chile: Daniela, Coni, Marian, Mari and Eli. Special thanks to the staff of the International Students' Office. Thanks Sylvia and Sue for all the support I received from you.

Finally, I would like to thank my family, who have always been a very important support in my life. Special thanks to my partner Erich for his love, support, patience, understanding and ongoing encouragement during these two busy years.

ABBREVIATIONS

AMCT: National Association of Tourism Councils (*Asociación Nacional de Municipalidades Turísticas de Chile*)

CONAF: National Corporation of Forestry (*Corporación Nacional Forestal*)

CORFO: Productivity Promotion Corporation (*Corporación de Fomento a la Producción*)

FAO: Food and Agriculture Organisation

FIA: Foundation for Agrarian Innovation (*Fundación para la Innovación Agraria*)

FAT: Technical Assistance Fund (*Fondo de Asistencia Técnica*)

INDAP: National Institute of Agricultural Development (*Instituto Nacional de Desarrollo Agropecuario*)

INE: National Institute of Statistics (*Instituto Nacional de Estadísticas*)

MIDEPLAN: Ministry of planning and development (*Ministerio de Planificación y Desarrollo*)

PLADECO: District development Plan (*Plan de Desarrollo Comunal*)

PROFO: Association projects for promoting productivity (*Proyecto Asociativo de Fomento*)

PTR: National Rural Tourism programme (*Programa Nacional de Turismo Rural*)

SERCOTEC: Technical Assistance Service (*Servicio de Asistencia Técnica*)

SERNATUR: National Service of Tourism (*Servicio Nacional de Turismo*)

WTO: World Tourism Organisation

WTTC: World Travel and Tourism Council

TABLE OF CONTENTS

ABSTRACT	I
RESÚMEN	II
ACKNOWLEDGEMENTS	III
ABBREVIATIONS	IV
TABLE OF CONTENTS	V
LIST OF TABLES	VIII
LIST OF FIGURES	IX
CHAPTER 1 : INTRODUCTION	1
1.1 BACKGROUND TO THE PROBLEM	1
1.2 STATEMENT OF THE PROBLEM	5
1.3 RESEARCH QUESTIONS AND OBJECTIVES	6
1.4 THESIS ORGANISATION	6
CHAPTER 2 : LITERATURE REVIEW	9
2.1 RURAL DEVELOPMENT: RETHINKING THE DISCIPLINE	10
2.1.1 <i>Sustainable livelihoods and diversification</i>	12
2.2 TOURISM AND DEVELOPMENT: EVOLUTION AND NEW APPROACHES	16
2.3 RURAL TOURISM: DEFINITION AND ITS ROLE IN RURAL DEVELOPMENT	18
2.3.1 <i>Clarifying the concept of rural tourism</i>	18
2.3.2 <i>The role of rural tourism in rural development</i>	23
2.4 FACTORS INFLUENCING RURAL TOURISM DEVELOPMENT	25
2.4.1 <i>Entrepreneurs' ability to operate a rural tourism venture</i>	26
2.4.2 <i>Entrepreneurs' ability to provide a complete rural tourism product</i>	27
2.4.3 <i>Existence of a successful and coordinated association of rural tourism providers</i>	28
2.4.4 <i>Funding for rural tourism development</i>	29
2.4.5 <i>The appeal of the destination locality for rural tourism</i>	30
2.4.6 <i>Host community support for rural tourism development</i>	31
2.4.7 <i>Effective marketing</i>	31
2.4.8 <i>Local government support and participation</i>	32
2.5 SUSTAINABLE RURAL TOURISM	34
2.6 IMPACTS OF RURAL TOURISM	36
2.6.1 <i>Economic impacts</i>	37
2.6.2 <i>Sociocultural impacts</i>	40
2.6.3 <i>Environmental impacts</i>	43
2.7 SUMMARY	44
CHAPTER 3 : METHODOLOGY	49

3.1 RESEARCH STRATEGY	49
3.2 THE CASE STUDY APPROACH	51
3.2.1 Phase 1: Research definition and design	52
3.2.2 Phase 2: Data collection and analysis	54
3.2.3 Data collection	54
3.2.4 Phase 3: Conclude	67
3.3 SUMMARY	67
CHAPTER 4 : DESCRIPTION OF THE CASE STUDIES	69
4.1 CHARACTERISTICS OF THE CASE STUDIES	69
4.1.1 Case community from Pucón district	71
4.1.2 Case community from Curarrehue district	81
4.2 SUMMARY	89
CHAPTER 5 : FACTORS INFLUENCING RURAL TOURISM DEVELOPMENT	91
5.1 HOUSEHOLD'S MOTIVATION FOR SUPPLYING RURAL TOURISM	93
5.2 HOUSEHOLD'S ABILITY TO PROVIDE A COMPLETE RURAL TOURISM PRODUCT	97
5.2.1 Household's ability to meet tourists' requirements	98
5.2.2 Existence of a successful coordinated rural tourism network	111
5.2.3 Area's capacity to provide a complete product meeting rural tourists' expectations	114
5.3 LOCAL COUNCIL SUPPORT FOR DEVELOPING RURAL TOURISM IN THE DISTRICT	117
5.4 HOUSEHOLD'S ABILITY TO ADMINISTER A RURAL TOURISM VENTURE	120
5.5 HOUSEHOLD'S ABILITY TO COMPLY WITH LEGAL REQUIREMENTS	121
5.6 DEMAND FOR RURAL TOURISM	125
5.6.1 Tourists' awareness of households offering rural tourism	125
5.6.2 Tourists' ability to make contact with households offering rural tourism	130
5.7 CROSS-CASE ANALYSIS	131
5.8 SUMMARY	133
CHAPTER 6 : IMPACTS OF RURAL TOURISM	135
6.1 ECONOMIC IMPACTS OF RURAL TOURISM	135
6.1.1 Increased job opportunities for women and young people	135
6.1.2 Increased household income	136
6.2 SOCIOCULTURAL IMPACTS OF RURAL TOURISM	137
6.2.1 Positive sociocultural impacts of rural tourism	138
6.2.2 Negative sociocultural impacts of rural tourism	140
6.3 ENVIRONMENTAL IMPACTS OF RURAL TOURISM	142
6.3.1 Positive environmental impacts of rural tourism	142
6.3.2 Negative environmental impacts of rural tourism	143
6.4 SUMMARY	144
CHAPTER 7 : DISCUSSION	147
7.1 FACTORS INFLUENCING RURAL TOURISM DEVELOPMENT	147
7.1.1 Household motivation for supplying rural tourism	148
7.1.2 Household ability to provide a complete rural tourism product	150

7.1.3 Local council support for developing rural tourism.....	155
7.1.4 Household ability to administer a rural tourism venture.....	156
7.1.5 Household ability to comply with legal requirements.....	156
7.1.6 Demand for rural tourism	158
7.1.7 Other factors	159
7.2 IMPACTS OF RURAL TOURISM	160
7.2.1 Economic impacts of rural tourism.....	160
7.2.2 Sociocultural impacts of rural tourism	162
7.2.3 Environmental impacts of rural tourism.....	164
CHAPTER 8 : CONCLUSIONS	167
8.1 RESEARCH CONCLUSIONS	167
8.2 ASSESSMENT OF RESEARCH METHODS	170
8.3 SUGGESTIONS FOR FUTURE RESEARCH	171
REFERENCES.....	173
APPENDICES.....	183
APPENDIX 1: DESCRIPTION OF RURAL TOURISM GOVERNMENT INITIATIVES	184
APPENDIX 2: SEMI-STRUCTURED INTERVIEWS CHECKLISTS.....	188
APPENDIX 3: WRITTEN CONSENT AND ETHICAL APPROVAL	191
APPENDIX 4: FORCE FIELD ANALYSIS RESULTS	195
APPENDIX 5: IMPACT LADDER RESULTS.....	198
APPENDIX 6: VENN DIAGRAM RESULTS	201
APPENDIX 7: TIME LINE RESULTS	204
APPENDIX 8: H-FORM EXERCISE RESULTS	205
APPENDIX 9: SOCIAL AND RESOURCE MAP RESULTS.....	206
APPENDIX 10: PICTURES OF ROADS FLOODS	208
APPENDIX 11: COMPLETE LOGICAL HIERARCHY	209

LIST OF TABLES

Table 2.1. Range of activities in the countryside.....	22
Table.2.2. Economic impacts of rural tourism	38
Table 2.3. Sociocultural impacts of rural tourism.....	41
Table 3.1. Relevant situations for different research strategies	50
Table 3.2. Criteria for selecting case studies	53
Table 3.3. Example of a checklist used during the interviews.....	56
Table 3.4. Research participants and number of interviews	57
Table 3.5. Group interviews and number of participants.....	58
Table 3.6. Example of coding notes approach	66

LIST OF FIGURES

Figure 1.1. Chile: regions and main zones	2
Figure.2.1. The components of a tourism product	20
Figure 3.1. Case study method.....	51
Figure 3.2. Interviewing a family that has diversified into rural tourism	56
Figure 3.3. Force Field Analysis: balloons and stones method.....	59
Figure 3.4. Adaptation of balloons and stones method	59
Figure 3.5. Example of the Impact Ladder method	60
Figure 3.6. Example of a Venn diagram.....	61
Figure 3.7. Timeline method.....	62
Figure 3.8. Example of an H-form exercise	63
Figure 3.9. Mapping exercise	64
Figure 3.10. The qualitative data analysis procedure.....	65
Figure 4.1. Map of Region IX of Chile. Circles indicate the two case studies	69
Figure 4.2. Pucón and other districts in Chile's Region IX.....	72
Figure 4.3 Pucón district's capacity to receive tourists in terms of infrastructure	74
Figure 4.4. Suitability of the Pucón area for tourism because of the existence of natural attractions	75
Figure 4.5. Pucón district, main town and natural attractions	76
Figure 4.6. Time Line completed by community members	79
Figure 4.7. Camping ground facilities.....	81
Figure 4.8. Traditional Mapuche ruca and room in a homestay	81
Figure 4.9. Curarrehue and other districts of Region IX	82
Figure 4.10 Currarrehue's capacity to receive tourists in terms of infrastructure	84
Figure 4.11 Suitability of the Curarrehue area for tourism according to the existence of natural attractions	85
Figure 4.12. Curarrehue district, main township and natural attractions.....	86
Figure 4.13. Intercultural Village Museum in Curarrehue	87
Figure 4.14. Community mountain hut in Curarrehue district.....	88
Figure 5.1. Example of logical hierarchy	92
Figure 5.2. Factors influencing rural tourism development at the household level	93
Figure 5.3. Factors affecting a household's motivation for supplying rural tourism	94
Figure 5.4. Factors influencing a household's ability to provide a complete rural tourism product.	98
Figure 5.5. Factors influencing a household's ability to meet tourists' requirements.....	98
Figure 5.6. Factors influencing a household's ability to meet tourists' facility requirements	99
Figure 5.7. Factors influencing a household's access to capital for building facilities	100
Figure 5.8. Factors influencing a household's ability to provide facilities consistent with local culture	104
Figure 5.9. Fogón (traditional Mapuche cooking facility)	104

Figure 5.10. Factors influencing a household's ability to meet tourist requirements for a rural tourism experience	105
Figure 5.11. Factors influencing a household's ability to meet tourists' requirements for hospitality	107
Figure 5.12. Factors influencing a household's ability to provide tourists with a cultural experience	109
Figure 5.13. Factors influencing a household's ability to meet tourists' location requirements ...	110
Figure 5.14. Factors influencing the existence of a successful coordinated rural tourism network	112
Figure 5.15. Factors influencing the area's capacity to provide a complete rural tourism product meeting tourist expectations	115
Figure 5.16. Factors influencing local government support for developing rural tourism in the district	119
Figure 5.17. Factors influencing household's ability to administer a rural tourism venture	121
Figure 5.18. Factors influencing a household's ability to comply with legal requirements for developing and operating a rural tourism venture	122
Figure 5.19. Factors influencing demand for rural tourism	125
Figure 5.20. Factors influencing tourists' awareness of households offering rural tourism.....	126
Figure 5.21. Factors influencing a household's ability to develop good quality promotional material	127
Figure 5.22. Factors influencing a household's ability to make promotional material accessible to tourists.....	128
Figure 5.23. Factors influencing tourists' ability to make contact with households that supply rural tourism.....	130