

Key Elements of a Model for Sustainable Tourism

MIRELA MAZILU

Faculty of Economics and Business Administration
University of Craiova - University Centre of Drobeta Turnu Severin
Str. Calugareni 1, Drobeta Turnu Severin
ROMANIA
mirelamazilu2004@yahoo.com

Motto: "Travelling means going to look very far for the longing to return home." George Elgozy

Abstract: *Destination*, or the terminus of tourists' holiday, is a complex link between geography (with all the resources - human and natural - it offers you) and tourism (with all the activities they can undertake and services they can consume during the stay). The services forming the tourist product/products offered/given at a destination, and which must be differentiated from those offered by competitors, are the ones "forming" the brand.

By tourist destination one can understand a country, a region within a country, a city, a village or a resort. Whatever the type of destination, the marketing tasks are the same: creating a favourable image of the destination in the target segments of visitors, the design of tools to support and promote the image and, not least, promoting the image of the destination in the regions of origin. These topics will be covered in this article, focusing on elements that define a tourist destination, the functions of a destination, but also the items which define the image of a destination and its competitiveness, which offer extra durability.

Tourist destinations with limited financial resources for marketing activities face many difficulties in producing an impact on the tourist market. It is therefore vital for Romania to adopt a policy of marketing such as "hitting the bull's eye", thus directing the efforts toward clearly defined goals and using the most effective marketing tools.

Key-Words: sustainable tourist destination, competitiveness, destination identity and image, positioning, destination marketing, brand destination.

I INTRODUCTION

Given the balance of different marketing activities and promotion of the tourist destinations, travel experts and consultants believe that there is an

overriding need to move the focus from launching Romania on the market to bring the tourism market in Romania. This recommendation takes into account two factors:

- first, the low current level of knowledge of Romania and its tourism potential among consumers from the main tourist-generating markets - as highlighted by the conclusions drawn from the 15 market surveys conducted on behalf of the NTA (National Tourism Authority), the last two years, namely that Romania has not a clear picture on the market, positive or negative
- the second factor, another finding of these surveys, namely that those who come to Romania are pleasantly surprised by the variety and quality of the attractions, the facilities and the entire experience.

Considering these two factors together, it can be recommended that Romania should focus on activities to bring a greater number of tourists in the country, so that they are personally convinced of what the country has to offer and thus act as "ambassadors of Romania", upon their return to their countries.

Therefore, the provision of a higher level of support for organizing information and familiarization visits is proposed for the staff in the travel sector and the staff in the media, which could generate editorials in both the general interest media and in the special interest media of the potential source countries.

Another primary means of "bringing the market in Romania" is setting up a website, all online. The best destination websites successfully transmit the experience of being in Romania, of travelling to attractive objectives and to visit various tourist accommodations.

II PROBLEM FORMULATION

Thus, intangible factors such as good weather, nature/scenery, accessibility, transformed into tangible elements, respectively pleasant environment, relaxing ambience, infrastructure, may create an artistic image favourable to the tourist's choice of a destination. Intangible elements such as local culture, diversity of

sports, the restaurants, cafes etc., which may increase the value of a destination, turned into tangible elements, namely historical sites, events (cultural events, festivals, etc.) form an environment in which “there are a lot of things to do”, they may give a positive psychological image favourable to the tourist’s return to the destination. Translating these attributes into benefits for tourists through which a destination can distinguish itself, is held within a positioning strategy¹.

Besides differentiating variables, “product” and “image”, for a tourist destination other variables are used as well (e.g. employed staff, variable which may increase or decrease the value of the tourist product offered).

Regarding the main components of tourist destinations, they can be grouped in several ways. Thus, some authors distinguish three categories of elements of a destination:

- Basic building blocks, called "heart" or "core" of the destination: geographical location, climate, natural conditions of the area, historical and architectural sites;

- Natural peripheral elements (the surroundings of a destination, the local population, the general atmosphere at the destination);

- Peripheral elements created (entertainment facilities, accommodation and food facilities, commercial services, transport infrastructure).

Other authors group the same elements into three categories, but in a slightly different manner:

- Nature, which is often the main factor that stimulates the interest of visitors;

- Climate; Many people travelling with the primary purpose of finding a climate different from that of the region in which they live;

- Culture; It is about the historic and cultural heritage items that speak of past and the elements that define its culture today (people, lifestyles, customs of the place, etc.).

Another classification is that which divides the components of destinations in four categories, namely:

- attractions of the destination,
- facilities and services at the destination
- access routes to the destination and
- Image of the destination.

¹ Stăncioiu F., Părgaru I., Mazilu M., *The destination brand, some conceptual methodologic guidelines in the destination marketing*, in Proceedings of The 2nd International Tourism Conference: “Sustainable mountain tourism - local responses for global changes”, Drobeta Turnu Severin, 2009, Universitaria Publishing House, Craiova, pg. 283-289;

Each of these categories includes several subcategories itself.

Researches to assess the image of a destination should have as a starting point the perceptions of several types of "public", namely: the perceptions of the local people (as participants in some activities), of the strangers (tourists or visitors, the temporary visitors), of the people who return (those who keep certain images in memory which they then compare with existing image) and of the professionals (those who find, analyze and create images and technical or humanist prerequisites). In addition, the experiments must be performed regularly, since the image can be formed and/or change (because of the multitude of factors - primarily emotional - which influence it) whenever the consumer sees, hears, feels, interacts and interrelates with the “climate” of a destination.

Since the destination may represent several tourist items, that *form of tourism* that distinguishes the respective destination from others should be established and then strengthened, respectively the one which ensures the competitive advantage for market/markets for which it is targeted (and/or positioned). In this context, to identify the reasons/benefits of non - visitors/tourists and the perceptions of the strengths and weaknesses of each of the competitive destinations can easily fail because of, on the one hand, although the declared reasons of the tourists (including above), regarding the choice of a destination are some; other elements, often emotional, are the basis for the choice, but also create a positive image (perception) of that destination, and, on the other hand, since between the moment of the purchase and the moment of the use of the tourist product there is a time when the people studied (including non-visitors) accumulate different experiences, the terms of reference and comparison are not the same, making it more difficult to interpret the research results.²

The attraction objectives of the destination: determine decisively the choice of the destination by tourists and influence the behaviour of tourists at the destination. We can include here:

- Natural heritage: natural landscapes, rivers, lakes, sea, beach, parks and nature reserves, climate, generally all of the physical geography of the destination and its natural resources;

- Architectural heritage, both the historical and the modern;

- Cultural heritage: theatre, music, folklore,

² Stăncioiu F., Părgaru I., Teodorescu N., Talpaş J., Răducan D., *Image and identity – positioning instruments in the destination marketing*, in the Conference organized by the National Institute of Research – Tourism Development, Ighiu; 2008

museums, etc.

- Industrial heritage: plants and elements of industrial architecture interesting for visitors;
- Social attractions: the way of life of local people, language, culture, opportunities for social contacts, etc..;
- Sport attractions: stadiums, ice rings, ski slopes, etc.

Those assets that tourists can find at a destination must be presented either in a promotional brochure or on the website of the respective destination. These elements are actually the "driving force" of any tourist activity. Taken together, they make up what is called the environment of the destination: natural, economic, cultural, and social. The number of visitors that the destination can receive in a period of time (one day, a month or a year) without risking to damage the environment and without diminishing its attractiveness represents the intended capacity.

The facilities and services at the destination: in relation to those heritage assets, these facilities are only component parts of the tourist product. This does not mean that they are not required, many of which are even indispensable. Here we consider especially the following elements:

- Accommodation: hotels, motels, villas, apartments, private homes, holiday homes, farms, etc..;
- Nutrition services: restaurants, bars, cafés, fast foods, confectioneries, etc..;
- Destination transport: buses, trams, trolley buses, taxis, rent a car, bike, lift, etc..;
- Shopping centres and travel agencies;
- Other services: barbers/hairdressers, information, police departments, fire departments, etc.

A comprehensive list of facilities that can be found in a tourist destination should be available at the reception desk on any destination.

Access roads: the items mentioned here affect the length, cost and convenience with which the tourist reaches the destination: infrastructure (roads, railways, bridges, airports, ports, etc); transport equipment (the capacity and speed of transport vehicles); government regulation of transport.

The image of the destination: The attitudes, the perceptions and the images have an important role in the selection of tourist destinations. The image represents all the perceptions and beliefs that people have in relation to that destination³. The image of a

destination is not necessarily based on prior experience, a visit to the destination. All tourist destinations have an image and the interest of the marketers is to clearly distinguish it from the other destinations.

Romanian tourism offer will be promoted primarily in Germany, Italy, France, USA, Hungary and Britain. The government has recently agreed, through a memorandum, the Master Plan prepared by the World Tourism Organization (WTO) and the money for the tourism promotion are to be mainly directed to countries where most tourists come from, such as Germany and Italy, or to those on whose market Romania has great potential for growth, such as the U.S. Change is very significant, until recently the Romanian state spending huge sums to promote Romanian tourism on markets where the Romanian offer has had a rather doubtful success.

For example, throughout the year 2008, Romania was visited by 35,000 Spanish people, while the defunct National Tourism Authority (NTA) had allocated one million euros to promote our country on the Spanish market! The document recommends that the markets considered a "source of tourism" should be classified based on the opportunity they represent to Romania on short, medium and long terms. Such countries as Germany, Austria, Italy, France, Britain and Ireland, Hungary, the Baltic States and the U.S. should be given priority in the promotion of Romanian tourism, and the Scandinavian countries, the Iberian Peninsula, Russia, Israel and other countries in the EU should be considered secondary.

The ability to identify and promote the value is the main factor of competitiveness of the society on a long term. It involves identifying the correct and realistic areas where there are the prerequisites for performance and stimulate the development of quality related to these areas, identify high-value individuals and their areas of excellence followed by the channelling towards education and training in line with their natural inclinations in order to harmonize their interests with those of the society.

In conclusion, the competitiveness of a destination⁴ is given by the rate at which it manages to exploit the dowry of human value with which is naturally gifted. This has two major components: education and

responses for global changes", Drobeta Turnu Severin, 26-27 Sept. 2009, Universitaria Publishing House, Craiova, ISBN: 978-606-510-622-2, pg. 283-289;

³ Stăncioiu Felicia, Ion Părgaru, Mazilu Mirela Elena, *The destination brand, some conceptual methodologic guidelines in the destination marketing*, published in Proceedings of The 2nd INTERNATIONAL TOURISM CONFERENCE: "Sustainable mountain tourism - local

⁴ Căndea M., Stăncioiu F., Mazilu M., Marinescu R., *The Competitiveness of the Tourist Destination on the Future Tourism Market*, in WSEAS Transactions On Business And Economics, VOL.6, Issue 7, 2009, pg. 374-384;

training in media and channel predisposition, creating conditions for individuals to manifest in that area.

Although the economic concept of competitiveness in tourism defined as "the ability to meet competition in a cost effective manner on the tourism market" is integrated in the one used in the literature, the specific content of tourism requires a complex and multidimensional approach to the concept. This is necessary in view of a series of particular aspects of the tourist product.

First, we must mention that many components involved in designing and marketing a tourism product have made the achievement of competitiveness a complex process to help ensure that: the competitiveness of the destination / tourist resort and that obtained in each type tourism business: a direct provider of travel services: travel, accommodation, food, recreation, treatment or an intermediary: tour operator, travel agency etc.

To this it is added that, in terms of the tourist, the product covers the complete experience from the moment of leaving home and to the moment of returning⁵ being sufficient to show weaknesses in one component for the overall level of competitiveness to be affected.

We also must point out that most times a tourist destination overlaps or is near a local community: urban or rural settlement whose economic, social, cultural life influences to a more or less extent the tourism activity, being in turn influenced by it.

All these aspects highlight the large number of determinants that influence the competitiveness of the tourism product.

Therefore, from theoretical considerations, tackling the business competitiveness of the tourist destination and of the tourist industry will be made separately although the two are interdependent and mutual. A tourist destination can not be competitive in the absence of competitive tourism enterprises, while a tourist enterprise can not be competitive in an unattractive tourist destination.

Therefore, ensuring the competitiveness of tourism products and services must be based on *quality management*, which is one way to ensure competitiveness and thus the company's credibility on the market.

III PROBLEM SOLUTION

Communication "professionals" unanimously believe that any international campaign to advertise the country, whether it sells the economy, tourism or culture, is useless in improving the image, as long as

the "product" is not competitive.

Competitiveness in tourism should be treated in the new conditions of globalization of economic life, highlighting the crucial elements that can influence and can constitute a competitive advantage for Romanian tourism. The horizon of the competitiveness of Romanian tourism is inextricably linked to elements of strategy adopted by the government through the National Tourism Authority, the local government, each operator, elements that must combine the organic with sustainable development objectives.

Starting from this approach, we have defined and outlined two concepts that the ones involved in the tourist industry must also learn and apply them in order to deliver competitive services on the market, namely: the competitiveness in tourism management and marketing.

Competitiveness in tourism suggests safety, efficiency, quality, high productivity, adaptability, success, modern management, superior products, and lower costs. The competitive strength of a company lies in competitive advantages and distinctive competencies they possess relative to other competitors.

The success of travel agencies and not only is determined by the process of attracting, winning, satisfying customer needs, and especially winning their loyalty, this being the key to the quality of the services / products offered; this is the only way in which the business may obtain the expected profit.

The essential aim of quality management is to efficiently and effectively achieve at maximum level only those *products which: fully meet customer requirements, comply with the requirements of society, comply with standards and specifications applied, take into account all the aspects of consumer protection and environment, offered to clients at the price and moment agreed with them.*

Introducing a quality system brings benefits to all the parties involved: the country as a destination, entrepreneurs, consumers and intermediaries.

This involves ensuring a constant level of quality. Therefore quality implementation is achieved by a set of requirements called *standards* and grouped by type, depending on the area in which it operates: performance standards, service standards, referential professional standards, standards that include specifications, standard operating procedures (operational).

Obtaining quality involves not only developing and ensuring compliance with these standards, but also the quality of performance which should lead to customer satisfaction and meeting the expectations of quality management.

⁵ Stăncioiu F., *Tourist Marketing*, SITECH Publishing House, 2003, p 104

In this context, the systematic analysis of the quality of the tourist services / products and taking the necessary measures represent a priority in this current stage.

The competitiveness of the destination – as a tourist product

Ensuring the competitiveness of tourist products is the essence of the process of achieving competitiveness in tourism. This is both the result of competitive providers directly involved in the production of tourism services within the package, as well as of other determinants that mark the tourist destination competitiveness.

In this sense, marketing specialists have defined the concept of "universe of products" which summarizes these influences very well. The world of the tourist product is the whole perception that tourists have about the product: visual images: colour, ambience, geographical and physical environment, atmosphere, smell, musical sensations, human relationships (staff, other tourists, and people), comfort level etc.

A product / service is competitive when it is able to impose on a particular market, to sell in large quantities comparable to those of any similar products or services produced and sold by competitors.

As a result, tourism product design is not confined to combine the multiple choices of the two types of elements: tourist resources and services, but requires a certain concept about the product.

The increasingly large demands that tourists have related to the tourist products, have imposed a series of attributes, which must be met by a tourist product for it to be competitive: *satisfaction, accessibility, legitimacy, security and safety, authenticity, transparency, harmony with the natural environment*, to their achievement contributing equally the competitiveness as carried out by each service provider of the tourist destination as well as the other determinants of the competitiveness of the tourist destination⁶.

The clear differentiation results, firstly, from the value chain of the destination as a tourist business. (see Figure 1). As with any product, and in terms of tourism products, the value chain must be analyzed from two perspectives, namely: the enterprise value chain and value chain of the purchaser.


Fig. 1 The value chain of the destination as a tourist business

From the perspective of the enterprise, the value chain includes the value margin and the value activities, each of which being a potential source of uniqueness. In turn, the value activities (classified as primary activities and support) are divided into direct, indirect and quality assurance activities.

The evolution of the concept of quality, quality assurance to total quality management has imposed the methods and procedures required for work in all the sectors and at all the levels of the tourist product, with the establishment of indicators for all the actors, "creators of satisfaction" (from the quality ingredients for the preparation of the products, from the quality of the bed linen fabric, and to the "quality of the destination", thereby including the quality of service personnel).

In other words, the concept of quality, approached from the perspective of the supplier/provider, found in all elements creators of value is reflected in the form of the element of satisfaction to the buyer (e.g., the degree of comfort - for accommodation, the nutrition value/the taste - for food, level of equipment, expertise, etc.. - the destination as a whole). These combined with the attractive natural resources, not necessarily unique and referring constantly to the needs and desires of the market/markets which it wishes to target, lead to the differentiation of the destination, with sustained competitive advantages.

The elements creating value - in terms of the supplier/provider, processed over "the tourist product consumption", viewed from the perspective of the buyer as the decisive factor in satisfaction, compose among others the image of a destination.

The image of a destination represents "all the information and impressions transmitted to potential users about the population, infrastructure, climate, history, attractions, personal safety etc."⁷ and is

⁶ Căndea M., Stăncioiu F., Mazilu M., Marinescu R., *The Tourist Destination - the Competitive Tourist Unit on the Future market of Tourism*, in Proceedings of the 2nd WSEAS International Conference on Cultural Heritage And Tourism (CUHT'10), Greece, 2009, pg. 101-107;

⁷ Echtner C., Brent Ritchie J.R., *The meaning and measurement of the image of the destination*, Journal of Tourism Studies, 1991

formed by perceptions and experiences.

As the sense of sight is predominantly in formation of a positive image, visual perception of a destination can be decomposed to a deeper understanding of the attributes/variables of differentiation forming atmosphere/ambience, in the *artistic image* and *psychological image*. The intangible elements such as good weather, nature/scenery, accessibility, transformed into tangible elements, respectively pleasant environment, relaxing ambience, infrastructure, may create an artistic image through the tourist's favourable choice of a destination. Intangible elements such as local culture, diversity of sports, the restaurants, cafés etc., which can increase the value of a destination, turned into tangible elements, namely historical sites, events (cultural events, festivals, etc.) form an environment in which there are "a lot of things to do", may give a positive psychological image favourable to the return to the tourist destination. Translating these attributes into benefits for the tourist, through which a destination can distinguish, takes place within a positioning strategy.

Besides the differentiating variables, "product" and "image", for a tourist destination, other variables are used as well (e.g. the employed staff, variable which may increase or decrease the value of the tourist product offered).⁸

The identity of the destination is the main means of identification, but also the source of associations made by the consumer, which represent the links between the values and the brand⁹. In case of tourist destinations, the elements of identity are those that are, most times, the elements of attractiveness (giving value and/or uniqueness to a destination) and, at the same time, the main reasons for choosing them.

The criteria for choosing a destination depend on how it is perceived, the image that the consumer has made about it, at the same time, they are also considered criteria for assessing the quality of a destination.

Seen from *the buyer's perspective* (from the target-market to the destination), the *value chain* is composed of the actual or perceived values of it, through which one can distinguish/choose a destination.

The differentiation, in its most durable form, results from the creation, in a unique manner, of the

value for the buyer¹⁰, respectively the criteria for the purchase. They are classified, in turn, in the criteria of use and the criteria of signal.

The criteria of use "measure"/evaluate factors/elements that create value for the buyer, while the criteria of signal reflect how customers perceive value, stating that they follow naturally, in terms of applying an effective marketing, the criteria of use.

Among the criteria of use, we mention: product quality, product characteristics (physical and geographical), the duration of stay, means of transport, etc. Among the criteria of signal, important are: image / identity / reputation of the destination, market share, tradition / experience, price as an indicator of quality, appearance of the product, etc. A criterion of signal is important only insofar as it contributes to the actual perception of the value of the "purchase" made by meeting the criteria of use¹¹.

Among the sources of sustained competitive advantage, given in most literature¹², important are the differentiation, the quality (chain and value system), the cost reduction, the niche marketing, the performance and the advanced technology, the type of management, the culture and the style of the organization. Because of the specific tourist product or products (which, in turn, are composed of a multitude of services) that constitute or identify with the destination, and the existence of two types of constituent resources, basic - natural and anthropogenic (reason for which the company will work with the resources of comparative advantages and resources of competitive advantage), relevant to the destination management are the *differentiation and its quality*, others are somewhat included (cost reduction, culture, type of management and organization style) or determined by the two (niche marketing, performance and advanced technology).

⁸ Adapted after Stăncioiu F., Părgaru I., Teodorescu N., Talpaş J., Răducan D., *cited article*;

⁹ Lindstrom M., *Sensorial Brands. Build Powerful Brands using the 5 Senses*, Publica Publishing House, Bucharest, 2009;

¹⁰ Porter M., *The Competition Advantage. Handbook for the Survival and Growth of the Companies in the conditions of the Market Economy*, Teora Publishing House, Bucharest, 2001;

¹¹ Adapted after Porter M., *cited article*;

¹² Porter M., *cited article*;

Destinations value chain (I / II)

Primary activities	Product development Airlines alliances and new destinations Development of environmental and cultural resources Growth and development of services and facilities for visitors Exploitation of new markets and market segments New roads, new themes hub / spokes and itineraries Quality management (standards) and the Insurance system Management of the improved offer of services	Destination and compacted product Production of marketing materials Collective compaction of sights, cities and regions Negotiation of fees and price contracts with suppliers Selling complete packages	Promotion Advertising, PR and promotion to customers Trade fairs, exhibitions, seminars, visits Introducing on the market Familiarization trips Links with the media / education	Distribution and sale Requests and information services by mail Distributing information about destination Brochures Alliances of operators Sales through travel agencies (retail) E-Business Reservations Payments and Ticketing Insurance Prices on the spot and programming	Logistics in and out Visa and passport Airport Facilities and Services VAT recovery Immigration services Check-in and boarding operations Luggage Services on board	Operations and services at destination Airport Transfers Taxi services Public transport Visitors Centre Accommodation Catering Trips Attractions Car rentals Entertainment Health and beauty Sport and leisure	Aftercare Data base management Consumer and client's feedback Feedback of the industry and continuation
--------------------	--	--	---	--	---	---	--

Destinations value chain (II / II)

Core activities	Planning and infrastructure of the destination Skills development and training Systems and technology development Related industries and procurement	The public transportation system, roads, airports, railways, ports, public toilets, etc.	General infrastructure, telecommunications, water, electricity, etc.	Destination-planning & design, layout and land use	Energy, water and resources management	Aesthetics, improve environmental and social quality	Safety and security management	Road signalling traffic information	Strategic public / private partnership alliances and acquisitions	Institutional coordination and regulation of the business sector
		Acceptance and awareness of the tourist community	Skills of training and education	Personnel management, recruitment, motivation, etc.	Concern for client hospitality culture	Career development, staff development, personnel stability,	Labour relations and negotiations	Creating jobs and projects development		
		Computerized booking system	Market research and intelligence	Systems and procedures management	Security systems	Information and communication systems				
		Supply of equipment and components	Fuel, food and drink	Contracted services	Professional services	Other Services	Real Estate / Buildings			

I have accessed a program, launched by the European Commission - DG Enterprise - Tourism Unit, a new funding appeal for the tourist destinations of excellence. 2009. DG Enterprise and Industry hopes that through this appeal to develop the tourist destinations of excellence in the European Union.

The overall *objective* of this grant is to draw the attention to the value, the diversity and the characteristics, the European tourist destinations and to promote economic growth, the objective being to continue it in a way as to ensure social, cultural and environmental integration offered by tourism.

The *actions financed*: developing a more affordable offer and a better quality; respect of the local population; added value to various destinations; development of social responsibility; promotion of biodiversity and natural heritage of destinations.

In conclusion, many elements that contribute to ensuring the competitiveness of a tourism product requires use of complex instruments to ensure on the one hand knowledge in the fullest possible measure of the needs, the demands of the tourists, and on the other hand to allow a prediction of future developments, on which to draw "the outline of the most effective products". At the same time the number of actors involved in creating a tourism product requires permanent cooperation, establishing a common framework for action.

The acronym EDEN (European Destinations of Excellence ") has been chosen to describe the European destinations of excellence. This project promotes sustainable tourism development models in the European Union. The project is based on national competitions held each year and within which "a tourist destination of excellence" is selected in each participating country. By selecting destinations, EDEN focuses on the values, the diversity and the common characteristics of European tourist destinations. This project increases the visibility of the emerging European destinations, creates a platform for sharing good practices in Europe and promotes the building of a network between the awarded destinations.

The European competition for excellence in tourism is developed based on an annual theme chosen by the European Commission in collaboration with the national tourism authorities.

The main feature of the selected destinations is their involvement in promoting sustainable social, cultural and environmental models. The winners of this award are emerging European destinations, least known, of the 27 Member States and candidate countries. The EDEN project contributes to the dissemination of sustainable practices in EU imposed on the chosen destinations and to their transformation

into successful tourist destinations. This process aims at the decongestion of the prominent tourist destinations.

This project is supported by the European Commission, which launched in 2006 and which still plays a fundamental role of coordination. The Commission's tasks consist in encouraging the dialogue between stakeholders, co-financing the selecting procedures, organizing the awards ceremony (the first two years, within the [European Tourism Forum](#)) and coordinating a comprehensive campaign for communication. We have received this type of support, here referring to the area in which we operate and, as President of the Association for the Promotion of Mehedinti County, occupying, following the international selection, the fourth place, a tie score (94) with the third runner up from 32 competences.

As a direct benefit of this gain is the free promotion at the European level of the European tourist destination: Drobeta – Ponoare - the Danube Bend, at the European tourism fairs and other events, receiving in this regard the visit of foreign journalists who have helped by promoting the above mentioned destination to revive the tourism in the area. The tourist destination is accompanied by a short bilingual description and a presentation CD.

A favourable impact on the entire area, considered as an "open door" for future funding, the area being heavily promoted in the European Union, becoming one of the main destinations of foreign tourists coming to Romania. We also have had the chance to participate in three tourism fairs abroad having our own customized stand, as well as the participation in the Tourism Fair of Romania in the autumn of 2008. (*economie.hotnews.ro/stiri-eurofonduri-4437193-depresiunea-horezu-premiata -comisia-europeana-destinatie - excele ...*)

IV CONCLUSION

Among the imperative objectives of tourism defining Romania as a sustainable tourist destination in 2010: (these will be achieved if the Master Plan is successfully implemented) we mention:

- Creating a positive perception of Romania as a tourist destination both at national and international level, as well as a brand of country
- Ensuring the sustainable development of tourism to promote the natural and cultural potential, but also its preservation for future generations
- Ensuring the recognition of tourism as key to the development of economy and as a generator of new jobs
- Creating awareness on the Romanian people on the tourism potential of our country and their desire to

present it to the visitors

In conclusion, we may assert that the Romanian tourism covers a broad range of products and destinations and involves many different stakeholders, both public and private, with much decentralized areas of competence often at regional and local levels.

Maybe, all these in collaboration with the specialist's conscience, doubled by the actual training to whom reality should prove once more that the well done thing will always last, will show us that Romania, as a tourist destination is not a ghost, but on the contrary a tourist area with unknown values which wait to be reevaluated by a trained hand and by an imperative Destination Management, rigorously elaborated, but especially rigorously applied.

A basic rule for the quality existence and permanency of the tourism destinations in Romania is to remain competitive. The actions done in this purpose should be considered as part of the process to create a sustainable character, a factor which represents one of the most important competing advantages. So, in order to ensure its competitiveness, viability and prosperity on a long term, the tourism destinations should emphasise more the full integration of the preoccupations regarding the sustainability within the decision making process.

A prerequisite for the existence and continuity of the quality of the tourist destinations in Romania is to remain competitive. The actions taken in this respect should be considered as part of establishing a sustainable feature, which is one of the most important competitive advantages. Therefore, in order to ensure competitiveness, sustainability and long-term prosperity, tourist destinations should place more emphasis on the full integration of sustainability concerns in the decision-making and the management practices and their instruments.

The European Commission has asked all the Member States, citizens, economic agents, social partners and all "key players" in tourism to focus and concert their efforts behind this strategy of increasing the quality of tourism services, to achieve a major change, mandatory for of sustainable tourism in all its components.

REFERENCES

- [1]. Baker S., Bradley, P., Huyton, J., *The Principles of the Operations at the Hotel Reception*, ALL Beck Publishing House, Bucharest, 2002.
- [2]. Bavoux, J., Bavoux, D., *Géographie humaines des littoraux maritimes*, A Collin, 1998.
- [3]. Cădea M., Stăncioiu F., Mazilu M., Marinescu R.C., *The Tourist Destination-the Competitive Tourist Unit on the Future market of Tourism*, in Proceedings of the 2nd WSEAS International Conference on

Cultural Heritage and Tourism(CUHT'10), Greece, 2009.

- [4]. Cădea M., Stăncioiu F., Mazilu M., Marinescu R.C., *The Competitiveness of the Tourist destination on the the future Tourism Market*, in WSEAS Transactions On Business And Economics, VOL. 6, Issue 7, 2009.

- [5]. Cosma S., Negrusa A., *The Place of Cultural Tourism for Cluj-Napoca, Romania as a Tourist Destination*, WSEAS TRANSACTIONS on BUSINESS and ECONOMICS, Issue 7, Volume 5, July 2008.

- [6]. Echtner C., Brent Ritchie J.R., *The meaning and measurement of the image of the destination*, Journal of Tourism Studies, 1991

- [7]. Ionică M., *The Economy of services*, Uranus Publishing House, Bucharest, 2000.

- [8]. Lindstrom M., *Sensorial Brands. Build Powerful Brands using the 5 Senses*, Publica Publishing House, Bucharest, 2009

- [9]. Lupu N., *The Hotel – Economy and management*, the 4th edition, All Beck Publishing House, Bucharest, 2003.

- [10]. Minciu R., *The Economy of tourism*, Uranus Publishing House, Bucharest, 2000.

- [11]. Ming-Lang Tseng, Wei-Wenwu, Yu-Ting Lee, Chi-Horng Liao, *An Explorative Model of Customers' Service Quality Perceptions for Leisure Farms in Taiwan*, WSEAS TRANSACTIONS on BUSINESS and ECONOMICS, Issue 12, Volume 5, December 2008

- [12]. Mitroi M., *The Predictions of the World Organization of Tourism: 2000 – 2010*, *Tribuna Economică Magazine*, Bucharest, no. 27/2000

- [13]. Niță I., Niță C., *The Tourism market of Romania*, Ecran Magazin Publishing House, Brașov, 2000.

- [14]. Porter M., *The Competition Advantage. Handbook for the Survival and Growth of the Companies in the conditions of the Market Economy*, Teora Publishing House, Bucharest, 2001

- [15]. Snak, O., *Services and Quality Management*, Romanian Academy of Management, Bucharest, 2000.

- [16]. Stăncioiu F., *Tourist Marketing*, SITECH Publishing House, 2003

- [17]. Stăncioiu F., Arsene O., Teodorescu N., Mazilu M., *The SWOT Analysis of the tourist destination – conceptual aspects – methodology. Case Study: Northern Oltenia or Oltenia at the bottom of the Mountain-* published in the vol. *The International conference Competitiveness and stability in Knowledge – Based Economy*, 2008, Craiova, Universitaria Publishing House, Craiova.

- [18]. Stăncioiu F., Mazilu M., Căescu Șt. C., Constantinescu M., *Considerations regarding the*

strategic thinking in the marketing of the regional identity, article published in *Economic Magazine*, year XIV no.4 (December) (56)/2006, ASEM, Chişinău, 2006

[19].Stăncioiu F., Părgaru I., Mazilu M., *The destination brand, some conceptual methodologic guidelines in the destination marketing*, in Proceedings of The 2nd International Tourism Conference: “Sustainable mountain tourism - local responses for global changes”, Drobeta Turnu Severin, 2009, Universitaria Publishing House, Craiova

[20].Stăncioiu F., Părgaru I., Teodorescu N., Talpaş J., Răducănu D., *Image and identity – positioning instruments in the destination marketing*, in the Conference organized by the National Institute of Research – Tourism Development, Ighiu; 2008

[21].Stănciulescu G., *The Sustainable Tourism Management in the urban centres*, The Economic Publishing House, Bucharest, 2004

[22].Taticchi P., Tonelli F., Sameh M., Botarelli M., *Performance Measurement and Management: What is Next?*, WSEAS TRANSACTIONS on BUSINESS and ECONOMICS, Issue 11, Volume 5, November 2008.

[23].Vellas F., *Tourism – tendencies and predictions*, Walforth Publishing House, Bucharest, 1998

[24].The National Institute of Statistics - 2006-2008