PAGE
viii

ASSESSING THE ROLE OF PROMOTION MIX IN THE DEVELOPMENT OF TOURIST HOTELS IN TANZANIA: A CASE STUDY OF HOTEL INDUSTRY IN DAR ES SALAAM REGION

STEPHEN MNGODO MICHAEL

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION OF THE OPEN UNIVERSITY TANZANIA
2015

CERTIFICATION

The undersigned certifies that he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled: “Assessing the Role of Promotion Mix in the Development of Tourism Centers in Tanzania: A Case Study of Hotel Industry in Dar es Salaam Region”, in partial fulfillment of the requirements for the degree of Master of Business Administration (Marketing) of the Open University of Tanzania.

…………………………………………….

Dr. Salum Mohamed

(Supervisor)

………………..………………………

Date
COPYRIGHT
No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

DECLARATION
I, Stephen Mngodo Michael, do hereby declare that this dissertation is my own original work and that it has not been presented for a similar or any other award to any other university.
…………………….……………
Signature
…………………….……………
Date
DEDICATION
This dissertation work is dedicated to the Almighty God, who gave me all the strength and courage.
I, Stephen Mngodo Michael dedicate this work to my family for their moral support and encouragement in the study period in particular and throughout my life in general.

.

ACKNOWLEDGEMENTS

I wish to express my thanks to all 80 respondents who took interview with me. I thank you for your patience and kindness to provide your cooperation during field data collection. I would like to pass my great gratitude and thanks to assistant researchers that were involved directly or indirectly in this work so that my study became a success.

My deepest appreciation and heartfelt special thanks should also go to my supervisor Dr. Salum Mohamed for his guidance, moral support and valuable contribution during the preparation of this dissertation (even during his fasting in the holy month of Ramadhan). He spent precious time to give me constructive and regular advice and corrections to document from the very beginning to end. I always received prompt responds whenever i submitted for corrections or requested any guidance of my work.

My deepest gratitude also goes to my mother Anna Amandus Shayo and to all my elder brothers and my sisters who offered me comprehensive moral support and treatment that enabled me to succeed throughout my academic life. I owe them more than a mere expression of thanks.

I also extend my sincere acknowledgments to my children’s: Sharon, Innocent, Glory and Tatiana, for their love, keenness and endurance during my absence during my studies. I thank you very much indeed! Above all, I thank the Almighty God for giving me health and strength in my life and allow me for the completion of the study.

ABSTRACT

Development of Tourism hotels in Tanzania as one of the diversification strategies of country's income sources is given more attention by program makers and politicians' of the country. Expansion of hotel industry is facing challenges of less tourists/ visitors per hotel. Bed occupancy rate as proxy of number of hotel visitors in Tanzania is said to be 34.6 percent, according to survey conducted in June 2012 by NBS and 34.3 percent in May 2013 survey. This implies, there are more than 50 percent extra supply of beds, compare to number of beds occupied. Thus, the purpose of the study was to assess the role of promotion mix in the development of tourism hotels in Dar es Salaam, Tanzania. The survey was cross sectional and sample size included 40 tourist residing in tourist hotels in Dar es salaam at the time of data collection, 30 hotel marketers/managers and 10 respondents from tourist bodies/associations. Descriptive and inferential statistics were employed to analyze relationship between number of tourists as a dependent variable and promotion mix (advertisements, sales promotions, publicity and direct marketing). Findings indicated that, advertisement was positive correlated with increase in tourism at 0.59 percent (insignificant). Sales promotion is significance to increase in tourism at 0.001 percent. Publicity is significance to increase in tourism at 0.031 percent and direct marketing is significance to increase in tourism at 0.037 percent. From the findings, the study concluded that, promotion mix has a role in promoting tourist hotels industry in Tanzania, particularly Dar es Salaam. Therefore, government has to strengthen existing tourist bodies and associations and established hotel promotion monitoring organ, which oversee and evaluate application of efficient promotion mix practices.
TABLE OF CONTENTS

iiCERTIFICATION

COPYRIGHT
iii
DECLARATION
iv
DEDICATION
v
ACKNOWLEDGEMENTS
vi
ABSTRACT
vii
LIST OF TABLES
xiii
LIST OF FIGURES
xiv
LIST OF APPENDICES
xv
LIST OF ABBREVIATIONS
xvi
CHAPTER ONE
1
INTRODUCTION
1
1.1
Background to the Problem
1
1.2
Statement of the Research Problem
6
1.3
Research Objectives
7
1.3.1
General Objective
7
1.3.1
Specific Objectives
7
1.4
Research Questions
8
1.4.1
General Question
8
1.4.2
Specific Questions
8
1.5
Significance of the Study
8
1.6
Scope of the Study
8
1.7
Organization of the Study
9
CHAPTER TWO
11
LITERATURE REVIEW
11
2.1
Introduction
11
2.2
Definitions of Key terms
11
2.2.1
Marketing
11
2.2.2
Tourism
11
2.2.3
Promotion Mix
12
2.3
Theoretical Literature Review
14
2.3.1
The Otus Theory of Hotel Demand and Supply
14
2.3.2
Regulation Theory and New Tourism
15
2.3.3
Community Approach Theory
15
2.3.4
Behavioral Learning Theory
16
2.3.5
Economic Development and Tourism in Tanzania
17
2.4
Empirical Literature Review
20
2.4.1
Empirical Literature Review Worldwide
20
2.4.2
Empirical Literature Review Africa
23
2.4.3
Empirical Literature Review Tanzania
27
2.5
Research Gap
30
2.6
Conceptual Framework
30
2.7
Conceptual Model
31
2.8
Theoretical Framework
31
CHAPTER THREE
34
RESEARCH METHODOLOGY
34
3.1
Introduction
34
3.2
Research Design
34
3.3
Study Area
35
3.4
Study Population
36
3.5
Sample Size and Sampling Design
36
3.5.1
Sample Size
36
3.5.2
Sampling Design
37
3.6
Types and Sources of Data
38
3.6.1
Primary Data
38
3.6.2
Secondary Data
38
3.7
Data Collection Tools
38
3.7.1
Questionnaires
38
3.7.3
Documentary Analysis
39
3.8
Data Validity and Reliability Issues
39
3.8.1
Validity
39
3.8.2
Reliability
40
3.9
Data Analysis Techniques
40
CHAPTER FOUR
42
RESULTS AND DISCUSSION
42
4.1
Introduction
42
4.1.1
The Discussion of these Findings has Been Organized under

the Following Headings
42
4.1.2
Research Response Rate
42
4.1.3
Profile of the Respondents
43
4.1.3.1
Sex of Respondents (Managers/Marketers)
43
4.1.3.2
Age of Respondents
43
4.1.3.3
Marital Status of Respondents
44
4.1.3.4
Level of Education of espondents
44
4.2
Presentation of Results and Discussion
44
4.2.1
Findings by Objective, from Hotel Managers/Marketers
46
4.2.2
The Hotel Managers’/Marketers Respond on Effectiveness of Advertisement in Hotel Industry as Tourism Centre in Tanzania
46
4.2.3
The Hotel Managers’/Marketers Respond on the Importance of Sales Promotion in Hotel Industry as Tourism Centre in Tanzania
46
4.2.4
The Hotel Managers’/Marketers Respond on the Influence of Public Relation or Publicity in Hotel Industry as Tourism Centre in Tanzania
47
4.2.5
The Hotel Managers’/Marketers Respond on the Effect of Direct Marketing Hotel Industry as Tourism Centre in Tanzania
47
4.2.1.1 Findings from Hotel Tourists
47
4.2.1.2 Gender of Respondents
47
4.2.1.3 Age of Respondents
48
4.2.1.4 Marital Status of Respondent
48
4.2.1.5 Education Level of Respondent
49
4.2.2.1 Findings from Hotel Tourists
49
4.2.2.2 Findings from Tourist Bodies and Hotel Association
50
4.2.2.3 Tourist Bodies and Hotel Association Promotion
50
4.2.2.3 Tourist Bodies and Hotel Association Challenges
50
4.3
Discussion of the Findings
51
CHAPTER FIVE
55
SUMMARY, CONCLUSIONS AND RECOMMENDATIONS
55
5.1
Introduction
55
5.2
Summary of the Main Findings
55
5.3
Implications of the Findings
56
5.4
Conclusion
56
5.5
Recommendations
57
5.5.1
Recommendation for Policy
57
5.5.2
Recommendation for Practice
58
5.6
Limitation of the Study
58
5.7
Suggested Area for Further Studies
58
REFERENCES
59
APPENDICES
63

LIST OF TABLES

37Table 3.1: Total Sample used in this Study

 TOC \c "Table 4."

Table 4.1: Response Rate
42
Table 4.2: Sex of Respondents
43
Table 4.3: Age of Respondents
43
Table 4.4: Marital Status of Respondents
44
Table 4.5: Respondent’s Level of Education
44
Table 4.6: Regression Analysis Results of Dependent Vs Independent Variables:\
45
Table 4.7: Gender of Respondents
48
Table 4.8:Age of Respondents
48
Table 4.9: Marital Status of Respondents
48
Table 4.10: Education Level of Respondents
49
Table 4.11: Tourists know Hotel
50
Table 4.12: Tourists Bodies and Hotel Association Promotion
50
Table 4.13: Tourists Bodies and Hotel Association Challenges
51

LIST OF FIGURES
18Figure 2.1: Factor Governing Tourism’s Economic Impacts

Figure 2.2: Conceptual Framework
31

LIST OF APPENDICES
63Appendix 1: Questionnaire (To be filled by tourist)

Appendix 2: Questionnaire (To be filled by Managers/Maketers)
66
Appendix 3: Questionnaire (To be filled by Tourist Board/Association)
73

LIST OF ABBREVIATIONS
GDP
Gross Domestic Product
 HAT
Hotels Association of Tanzania
IATTA Intra-African Travel and Tourism Association
LDCs

Least Developed Countries

MNC’s
Multi-National Companies

OUT
Open University of Tanzania

RV
Recreational Vehicle
TCT Tourism Confederation of Tanzania
CHAPTER ONE

INTRODUCTION

1.1
Background to the Problem

Tourism is one of world’s major industries, contributing about 11% of global gross domestic product (GDP), employing 200 million people, and transporting in excess of 700 million tourists annually (Roe & Urquhart, 2001 as cited by Okello & Yerian, 2009). In Tanzania, tourism is projected to account for 12% of the country’s GDP (Kahyarara & Mchallo, 2008 as cited by Okello & Yerian, 2009), and is among the fastest growing economic sectors (Mamadi, 2004 as cited by Okello & Yerian, 2009). Its rapid growth represents a great economic potential for a developing country like Tanzania (Okello & Yerian, 2009). Nowadays, a new type of tourism is appearing which replaces traditional tourism, and includes inventions and more specialties, which is based on tests and experiences (Fay, 2000).
The hotel industry is considered to be the most crucial branch of tourism and the most significant type of accommodation because of its capacity to provide revenue and fulfill the needs of the visitors. There is huge competition in the hotel industry. In order to be able to sustain or improve their market positions and reputations, they need to improve promotion techniques. Hotel owners have to be innovative and to think about developing special hotels for special target groups. Innovation raises attention, helps positioning, brand recognition and differentiation (Németh et al, 2013). However, Tourist hotels are often active on applying modern marketing strategies. According to Archer et al (2008), the current improvements in marketing tools and strategies such internet, social media, magazines, billboards and virtual world of competitive structures make some changes in tourism industry, so that even developing countries can trade according to international basis.
Development of Tourism hotels in Tanzania as one of the diversification strategies of country's income sources is given more attention by program makers and politicians' of the country. Today, marketing efforts are far more important than production and sales (Archer et al, 2008), so if a country has enough facilities and possess potential of tourism but does not consider the marketing techniques and the introduction of this attraction in its programs, doubtlessly that country won`t be successful in growing and developing its tourism industry. Thus in order to gain progress in the tourism, giving attention to marketing strategies of course it is important to note that tourism development and marketing in the process are closely tied together and can affect different aspects of each other (Archer et al, 2008).
Marketing needs to focus on: “ways and means to influence visitor’s choices of location, access timing and product provision, and to develop local understanding and knowledge of tourism.” The overall aim is to arrive at an appropriate balance between supply and demand. Judgments regarding what constitute an appropriate balance varied from one destination to another dependent on the goals of the local community and the unique characteristics of individual destinations (Archer et al, 2008). However, this is not the case for Tanzania, a country with the tourist public at large (area) compared to neighboring countries such as Kenya, Uganda, Rwanda, Burundi and others. Therefore, it is from this background that, the researcher wants to assess the role of marketing in tourism activities.

The hotel industry includes all types of lodging, from luxurious 5-star hotels to youth hostels and RV parks (www.hotels.org.com). While many provide simply a place to spend the night, others cater for longer stays by providing food service, recreational activities, and meeting rooms.

Hotels and motels comprise the majority of establishments in this industry and are generally classified as offering either full-service or limited service. Full-service properties offer a variety of services for their guests, but they almost always include at least one or more restaurant and beverage service options - from coffee bars and lunch counters to cocktail lounges and formal restaurants. They also usually provide room service. Larger full-service properties usually have a variety of retail shops on the premises, such as gift boutiques, and drug and cosmetics counters, some of which may be geared to an exclusive clientele (www.hotel.org.com).

Additionally, we can say that a number of full-service hotels offer guests access to laundry and valet services, swimming pools, beauty salons, and fitness centers or health spas. A small, but growing, number of luxury hotel chains also manage condominium units in combination with their transient rooms, providing both hotel guests and condominium owners with access to the same services and amenities.

The largest hotels often have banquet rooms, exhibit halls, and spacious ballrooms to accommodate conventions, business meetings, wedding receptions, and other social gatherings. Conventions and business meetings are major sources of revenue for these properties. Some commercial hotels are known as conference hotels—fully self-contained entities specifically designed for large-scale meetings. They provide physical fitness and recreational facilities for meeting attendees, in addition to state-of-the-art audiovisual and technical equipment, a business center, and banquet services.

Limited-service hotels are free-standing properties that do not have on-site restaurants or most other amenities that must be provided by a staff other than the front desk or housekeeping. They usually offer continental breakfasts, vending machines or small packaged items, internet access, and sometimes unattended game rooms or swimming pools in addition to daily housekeeping services. The numbers of limited-service properties have been growing. These properties are not as costly to build and maintain. They appeal to budget-conscious family vacationers and travelers who are willing to sacrifice amenities for lower room prices.
Hotels can also be categorized based on a distinguishing feature or service provided by the hotel. Conference hotels provide meeting and banquet rooms, and usually food service, to large groups of people. Resort hotels offer luxurious surroundings with a variety of recreational facilities, such as swimming pools, golf courses, tennis courts, game rooms, and health spas, as well as planned social activities and entertainment (www.hotel.org.com).
Some resort hotels and motels provide additional convention and conference facilities to encourage customers to combine business with pleasure. During the off season, many of these establishments solicit conventions, sales meetings, and incentive tours to fill their otherwise empty rooms; some resorts even close for the off-season.
Casino hotels combine both lodging and legalized gaming on the same premises. But these hotel are not popular in Tanzania although are typical resemble to full-service hotels, casino hotels also contain casinos where patrons can wager at table games, play slot machines, and make other bets. Some casino hotels also contain conference and convention facilities.
In addition to hotels, bed-and-breakfast inns, Recreational Vehicle (RV) parks, campgrounds, and rooming and boarding houses provide lodging for overnight guests and are included in this industry.
Bed-and-breakfast inns provide short-term lodging in private homes or small buildings converted for this purpose and are characterized by highly personalized service and inclusion of breakfast in the room rate. Their appeal is quaintness, with unusual service and decor.
For those who prefer more personalized service and a unique experience, boutique hotels are becoming more popular. These smaller hotels are generally found in urban locations and provide patrons good service and more distinctive décor and food selection (www.hotel.org.com). While there are nationwide RV parks and campgrounds, most small lodging establishments are individually owned and operated by a single owner, who may employ a small staff to help operate the business.
The lodging industry is moving towards more limited-service properties mostly in suburban, residential, or commercial neighborhoods, often sitting hotels near popular restaurants. Many full-service properties are limiting or quitting the food service business altogether, choosing to contract out their food service operations to third party restaurateurs, including long-term arrangements with chain restaurant operators. Urban business and entertainment districts are providing a greater mix of lodging options to appeal to a wider range of travelers.

1.2
Statement of the Research Problem

Tanzania as a Nation aims at attaining high economic growth and reduces poverty. This can be accomplished by implementing better macroeconomic reforms, which include favorable investment environment for attracting both domestic and foreign investments. So far, achievement has been recorded in sectors such as tourism, where increased investments in accommodation establishments have been disclosed. The improved performance of the tourism industry is also attributable to the joint efforts taken by the Government and the private sector in developing the sector and promoting the country as a unique tourist destination (NBS, 2008)

NBS (2013) argued that, bed occupancy rate in Tanzania is 34.6 percent, according to survey conducted in June 2012 by NBS and 34.3 percent in May 2013 survey. According to survey 67.8 percent are international visitors. This means there is more than 50 percent extra supply of number of beds available compare to number of beds occupied. Hotels have to apply marketing strategies so as compete to increase market share. Tanzania as of recent, have managed to improve in tourism industry but is not to the required target. NBS (2008) study recommend that, more effort is needed to promote Tanzania as a tourist destination in the emerging source markets like the Middle East as well as regional markets.
Mbise (2012) noted that, marketing mix have impact in development of hotel industry in Arusha. According to the findings, marketing has fundamental role in promoting hotels in Tanzania. Thus, with all these in mind, this study intends to assess the role of promotion mix in the development of tourism centers in Tanzania, how currently promotion mix address the gap between available beds and beds occupied in Dar es Salaam, hotel’s. Moreover, the study proposed better ways of applying marketing promotion mix to ensure hotel industry growth for sustainable economic development of Tanzania.

1.3
Research Objectives

1.3.1
General Objective

The general objective of this study was to assess the influence of promotion mix in the development of tourist hotels in Tanzania particularly Dar es Salaam Region.
1.3.1
Specific Objectives

The objectives of the study were as follows:
(i) To assess effect of advertisement in hotel industry as Tourism Centre in Tanzania.

(ii) To examine the importance of sales promotion in hotel industry as Tourism Centre in Tanzania.

(iii) To identify the influence of public relation or publicity in hotel industry as Tourism Centre in Tanzania.

(iv) To analyze the effect of direct marketing hotel industry as Tourism Centre in Tanzania.
1.4
Research Questions

1.4.1
General Question

What is the role of promotion mix in the development of tourism centers in Tanzania?
1.4.2
Specific Questions

(i) What is the effect of advertisement in hotel industry as Tourism Centre in Tanzania?

(ii) What is the importance of sales promotion in hotel industry as Tourism Centre in Tanzania?

(iii) What is the influence of public relation or publicity in hotel industry as Tourism Centre in Tanzania?

(iv) What is the impact of direct marketing in hotel industry as Tourism Centre in Tanzania?

1.5
Significance of the Study

This study served as a guide for future reference for the research on the same topic. However, the study also provided new insights into the factors hindering hotel industry growth especially in Tanzania. Moreover, the findings helped professionals and practitioners to make appropriate decisions regarding the implementation of proper promotion mix on Tanzanian hotels for successful growth.

1.6
Scope of the Study

The study mainly restricted to hotels in Dar es Salaam only which are in the database of HAT in order that able in responding to the pre-set questionnaire. The findings from this study therefore suffered from the normal limitations of small samples drawn from a specific area. One argued that, the study be more informative to extend the analysis to a larger sample of respondents including those in other regions all over Tanzania. If the coverage was wider and given much time the results would be stronger.

Data was collected at Dar es Salaam only although hotels which was scattered all over the city. Another limitation was that during data collection normally hotels owners, managers and staff are very much occupied with their business activities. Therefore, time was a problem to them, whenever they give you appointment regarding the study, there was a lot of excuses like come tomorrow, the day after tomorrow, today I am busy and things like that. It needed a lot of persistent when some of the respondents were not fulfilled their promises on time.

1.7
Organization of the Study

The study was organized in five main chapters. Chapter one presents the background to the problem, statement of the research problem, research objectives and questions, significance of the study, limitations and delimitations of the study, scope and variables of the study. Chapter two presents the review of the related literature in relation with information, ideas, data and evidence written from a particular stand point to fulfill certain aims or express certain views on key statement of this study on assessing the role of promotion mix in the development of tourism centers in Tanzania, review of empirical studies, research gap and end up with the conceptual framework. Chapter three details study methodologies while chapter four presents main study findings. Chapter four provides a discussion and analysis of the main findings whereas chapter five presents study summary, conclusion, and recommendations.

CHAPTER TWO

LITERATURE REVIEW
2.1
Introduction

This chapter explores both the underlying theoretical as well as empirical studies that are of relevance to this research problem. In this chapter, analysis of the theoretical framework, empirical literature review, conceptual framework on which this study is built and the underlying assumptions as well as providing the definitions and describe the relationship between independent and dependent variables. The researcher reviewed several publications, journals, magazines, dissertations, government publications and other reports to find the current information on the subject matter.
2.2
Definitions of Key terms

2.2.1
Marketing

Burnett (2008) argued that, marketing is the practice of planning and implementing the conception, pricing, promotion, and distribution of ideas, goods, and services to create exchanges that satisfy customer and organizational goals. Marketing is the art of convincing potential customers that, the service or product your offering comes close to meet their particular need or want at a given time?
2.2.2
Tourism

According to UNWTO (2013) tourism is “a social, cultural and economic phenomenon which involves the movement of people to countries or places outside their normal environment for personal or business/professional purposes. These people are called visitors (which may be either tourists or excursionists; residents or non-residents) and tourism has to do with their activities, some of which imply tourism spending.

2.2.3
Promotion Mix

According to Contemporary Marketing (2011), the promotional mix describes a blend of promotional variables chosen by marketers to help a firm reach its goals. It has been identified as a subset of the marketing mix. It is believed that there is an optimal way of allocating budgets for the different elements within the promotional mix to achieve best marketing results, and the challenge for marketers is to find the right mix of them. Activities identified as elements of the promotional mix vary, but typically include the following:
Advertising is the paid presentation and promotion of ideas, goods, or services by an identified sponsor in a mass medium. Examples include print ads, radio, television, billboard, direct mail, brochures and catalogs, signs, in-store displays, posters, mobile apps, motion pictures, web pages, banner ads, emails. (CIM, 2009) research show that people need advertisement at least 7 times, regularly and consistency, before one start to be interested in it. Therefore it is quite expensive.

Sales Promotion Usually is a short-time promotion above what you expected such as buy one get one for free (CIM, 2009) Further examples includes, coupons, sweepstakes, contests, product samples, rebates, tie-ins, self-liquidating premiums, trade shows, trade-ins, and exhibitions.
Public relations or publicity is an attempt to develop business reputation using media to create an image you want about a firm's products and services, normally carried by a third party in an indirect way (CIM, 2009) This includes free publicity as well as paid efforts to stimulate discussion and interest. It can be accomplished by planting a significant news story indirectly in the media, or presenting it favorably through press releases or corporate anniversary parties. Examples include newspaper and magazine articles, TVs and radio presentations, charitable contributions, speeches, issue advertising, seminars.
Direct Marketing Is an increasing popular marketing technique as it an enable business firm to target specific individuals or group (CIM, 2009). Normally allows businesses and nonprofits to communicate directly to the customer, with methods such as mobile messaging, email, interactive consumer websites, online display ads, fliers, catalog distribution, promotional letters, and outdoor advertising.
However, Promotion mix consists of the specific blend of advertising, personal selling, sales promotion, public relations and direct marketing tools that the company uses to pursue its advertising and marketing objective (Kotler 2007). Huang (2002) mentions that the sales for tourism industry is via surveys, analysis and forecast the tourism market, tourism product design, packaging and pricing.
Further promote tourism commodities, trading techniques, documents or transfer service through value-added upgrade to explore, and expand and meet the travel consumer goods or travel to the tourist demand business services.
2.3
Theoretical Literature Review

This chapter discusses underlying theories which are relevance to the research problem. Theories built on the relationship between endogenous and exogenous variables. The researcher reviewed several publications, journals, magazines, dissertations, government publications and other reports to find the current information on the subject matter.

2.3.1
The Otus Theory of Hotel Demand and Supply

The Otus theory of hotel demand and supply is designed to make projection of developments in the size and structure of the hotel industry and its medium to long-term prospects. The theory predicts that within an economy, the greater the contribution of service businesses to gross domestic product (GDP) then the greater the domestic business demand for hotels, the greater the domestic leisure demand for hotels, the greater the supply of hotels, the greater the concentration of hotels in brands and the greater the variety of branded hotels. To describe the Otus theory and provide a glimpse of the relationships between economic structure, hotel demand and hotel supply this paper is organized into three inter-related parts.

The low level of domestic leisure demand is a function of the less advanced economic structure of a given Nation. The greater the quantity of hotel demand from visitors, the more that the pattern of hotel supply in a country is determined by and designed to meet consumer demand, hence additional contribution to national income (Slattery, 2008). The theory shows the importance promotion mix which increased more demand for hotel services and hence developing of Tourism Sector and ultimately contributes to the National GDP.

2.3.2
Regulation Theory and New Tourism

Teague (1990) argued that due to globalization the world today is living under a new political economy that is applicable to the economic development process. Tickell and Peck (2002) emphasized that:

“Regulation theory introduces the concept of a regime of accumulation- a social system linking production to consumption. The temporary stability of this system depends on a particular mode of social and political regulation based on a set of internalized rules and social procedures such as state actions, social institutions, behavioural norms and political practices”(Tickel and Peck, 2002).

This theory is focused on the concept that the industry must attain flexibility internally and externally. Internally, firms must specialize their products and change product settings in order to meet market taste. Externally there must be a shift associated with vertical and horizontal disintegration that leads to downsizing specialized firms. It is from this point that several tourism researchers have applied these frameworks to understand the changing formation of the tourism industry and its role in local, regional, and national development processes. In contrast profitability in tourism today does not only depend on economies of scale and exploitation of mass undifferentiated market but also in segmented markets, economies of scope, and customized holidays which are gaining importance for profitability and competitive advantages in tourism (Poon, 2009).

2.3.3
Community Approach Theory

This theory emerged in 1989, which emphasized the importance of communities taking an active role in determining tourism outcome (Taylor, 1995). (Milne and Ateljevic, 2001) assert that this theory takes the community into consideration and gives them the chance to participate in tourism development planning. Therefore local people have the chance to air their views when necessary and they are capable of controlling the outcome of the tourism industry to some extent.

However the involvement of the community in the tourism development process has left behind the local elite and it is forgotten that aspect like race and gender relations had an impact on power structure within communities as these communities are rooted in broader political, socioeconomic and environmental structures. Urry (1990) and Belsky (1999) argued that the desire of each individual within the community varies considerably and it cannot be assumed that local attachment come first so that people’s curiosity can be represented territorially. Essentially, the community approach tends to overlook the local implications of the evolving nature of capitalist accumulation at broader scales.

2.3.4
Behavioral Learning Theory

Behavioral learning theory is the paradigm generally referred to when a lay person speaks of behavior modification. Theory state that behavioral learning occurs when a response behavior causes the appearance of a stimulus. This paradigm is not new to marketers; the marketing model is an example of its principles in that a business occurs when purchase behavior (response) takes place and a product/service (stimulus) is received by the consumer. If the product is satisfying (e.g., meets needs), the probability of repeat behavior will increase. Additionally, one can enhance the utility of the product through proper application of price, distribution, and promotional variables.

Since the key to successful marketing is closely linked to repeat purchase behavior, the concept of providing positive strengthening for desired behavior is crucial; therefore, positive reinforcement must be the final goal of the marketer. A thorough examination of the principles of behavioral learning theory will allow marketers to take advantage of what behaviorists have learned. The relationship between various common stimuli and responses in marketing (advertising) is felt to lead to the responses of awareness and knowledge. This will cause repetitive purchasing behavior of a given service hence more profit to an organization (Rothschild and Gaidis, 2015).
2.3.5
Economic Development and Tourism in Tanzania

Tourism in Tanzania became a great economic sector during 1990s and it has been regarded as primary sector. In 1995 the industry contributed 7.5 percent of Gross Domestic Product (GDP), and 12 percent in 2001 and in two years dramatically increased up to 16 percent in year 2004 and 17.2 percent in 2005 respectively (Skof, 2007). Revenue from the tourism industry seems to be lucrative, however it is necessary to know its economic implication before concluding about this positive development that it should be promoted. The benefits associated with tourism growth in relation to economic development have to be analyzed.

The Tanzanian government formulated economic policies to support tourism for numerous reasons. Firstly, Tanzania is gifted with several types of natural resources that form the basis of tourist attractions and one third (1/3) of its land is reserved for natural parks. Secondly the tourism industry generates foreign exchange earnings for an economic development; it also has other economic benefits such as employment and tax revenue within the sector and linkage with other sectors (Kweka et al., 2001). Supporting the argument, Wade et al., (2001) argued that tourism has the most fundamental aspect of economic development in less developed countries (LDC’s) Tanzania included, he said that tourism offers many economic benefits, which comprises of poverty reduction and achieving high standards of living. Moreover incomes generated from tourism are used in other public services such as, school, hospitals, leisure centers and infrastructures. A good and reliable infrastructure will facilitate more tourism activities hence more income and jobs. See Figure 2.1 which shows aspects which govern tourism’s economic impact.

[image: image1.png]

Figure 2.1: Factor Governing Tourism’s Economic Impacts

Source: Lea (2001)

The impact of tourism on Tanzania economy is comprised of many problems (Shivji, 1973). Mass tourism from Multinational Companies (MNCs) that build big hotels and leisure centres have the positive impacts in economic development. Nevertheless, while citizens are enjoying these benefits, on other hand they have adverse effects such as environmental degradation, detriment of local culture and most of the profits are taken back from their economy (Lea, 2001). While it can be argued that the host economy benefits from the tourism growth the fact remain that MNC’s continue to exploit less developed countries (LDCs) therefore limiting the economic gain from tourism growth.

Another area of concern is cost implication in regard to infrastructure facilities whereby the Tanzanian government borrows money from other sectors to build the infrastructure in order to attract more tourists with the perception that it will boost economic growth. These might ruin the development of other sectors of the economy if the business tourism included failing to contribute enough to pay back the return of investment (Berk and DeMarzo, 2007; Perks, 2007; Atril and McLaney, 2008). Supporting the argument Shah and Gupta 2000 emphasized that little attention was given to the fact that the impact of the diversion of resources from other sectors to tourism facilities would have an adverse effect on the environment or society concerned.

The positive impact of tourism can be analyzed via employment and income multipliers whereby income generated from tourism can both be direct or indirect and encourage employment creation by adding total tourism expenditure in the host economy. Many people are involved in several areas of economic activities such as curio shops, tour guides, tour operator, fruit selling to tourists, agricultural products supplies to tourist hotels and hand craft, all these are important sources of employment (Luvanga and Shitundu, 2003.

However, Esu (2010) argued that, to boost economy through tourism need strategic market intervention such as marketing promotion mix. Promotion refers to the communicative activity of marketing. Promotion mix fills the perceptual and informational gaps that exist between suppliers of tourism (industry) and the tourists (market or demand side). Promotion has the role of building awareness and interest in the destination and the attractions or products/service, persuade tourists to visit the destination and increase length of stay in destination differentiate the destination and its offering from competing destinations, communicate the physical and psychological benefits of products or service offered by the destination to the market. Promotional activities must be consistent with the needs of the tourists and integrated with the other elements of the marketing mix

2.4
Empirical Literature Review
This part discussed the most recent work done by expertise on dependent concepts or closely related and consider overall objective, methodologies, analysis and conclusions, which are relevance to this research:
2.4.1
Empirical Literature Review Worldwide

Sarker et al (2012) conducted study on, Investigating the Impact of Marketing Mix Elements on Tourists ‘Satisfaction: An Empirical Study on East Lake, China. The sample size of the study was 132 respondents. The filled questionnaire, were analyzed by using software SPSS-17 version by adopting the statistical techniques, correlation and regression.

Study findings indicate that, promotion and increase in tourists are positively related to each other. 69.5% variance in tourists’ visiting is explained by promotion, which is evident by the value of R= 0.695, F = 121.473 at P = 0.000 explains the model’s goodness of fit. The value of t = 11.022 is the evident of significant positive relationship between independent and dependent variable. Therefore, on the basis of these results it can be inferred with confidence that, promotion is statistical significant with promotion of tourism industry.

Alipour (2007) in the study of the Impact of Web-Marketing Mix (4s) on Development of Tourism Industry; adopted case study design whereby interview and questionnaire were used methods of data collection. The findings indicated that marketing via Information Technology has created a vast change in tourism industry’s strategies, structure and operations.

Anyway this issue has not applied completely in development countries like Iran. The necessary tools for applying electronic marketing on tourism industry are some factors that can be applicable in integrated 4s electronic marketing model framework. The statistical methods for data analysis were 1-correlation coefficients which was utilized to test the level of correlation between each independent variable and dependent one and 2-multivariate regression used for detecting the type of relationship between independent variables and dependent one. Findings show that all elements of model are effective on tourism industry.

Marinko (2009) in the study the role of public relations in the marketing of tourist destinations in Croatia, based on the fact that Public relations in the marketing and promotion of tourist destinations in Croatia has been increasingly used as part of the promotional and communication mix. Tourist organizations at the national, regional and local levels which manage these destinations have been spending on public relations from 38% to as much as 65% of all funds earmarked for functional costs. It can therefore be concluded that it plays a significant or even leading role in promotion. However, on the basis of a survey, the author has found that public relations has not been sufficiently recognized as a category and that a single public relations model should be created and adapted for use in marketing in tourism.

Joly and Tous (2012) in the study of the role of communication in the repositioning strategy of a tourism destination. A case study of a french ski resort (AVORIAZ); adopted case study design whereby interview and questionnaire were used methods of data collection. The findings indicated that promotion tools have a role in a repositioning strategy of the ski resort of Avoriaz. Research show that communication has a determinant role in promoting tourism destination in customers’ mind, and the communication tools may have a major influence at every level of the image creation. The statistical methods for data analysis were correlation between each independent and dependent variable. Findings show that all elements of model are effective on tourism industry.

Pesonen (2013) conducted the study on, Developing Market Segmentation in Tourism. Researcher argued that, failure to understand the importance of market segmentation is the principal reason for failure to compete effectively in world markets. Three different methodology were used for data collection: a literature review of segmentation articles published during the 21st century as well as two surveys conducted during summer 2009 and from spring to fall 2011. A banner advertisement to the questionnaire was placed on the website www.lomarengas.fi. A 500-Euro gift voucher drawn among all the respondents was used to motivate the website users. Website users clicking the banner were directed to the questionnaire page. Altogether 1,043 responses were received, of which 727 were complete and usable for the purpose of data analysis.

Data were analyzed using, K-means cluster analysis, ANOVA, chi-square tests and also quantitative measure were used to measure seven (7)-point Likert-type to analyze perception of customers. The homogeneity of variance test between segments also revealed great statistical significances between segments regarding motivation and destination attribute scores. The study found that marketing through ICT is significant to tourism development. The study is in line with marketing promotion, were by managers of tourism companies can opt to incorporate ICTs into their market segmentation strategy

2.4.2
Empirical Literature Review Africa

Naluyiga (2008) conducted the study on, the effect of Promotion on Uganda’s tourism performance. The main objective of the research was to determine the relationship between promotional activities and tourism volume in Uganda. The research opted for exploratory and analytical research design. This is because none can independently describe the influence of promotion on tourism volume. Judgmental/purposive sampling was used to select managers of tourist handling bodies such as tours and travel agencies, hotels, airlines, various government agencies and Uganda Tourist Board in particular. Questionnaires were issued and supplemented with interviewing. The sample size were 115. The data collected was processed and analyzed using the Statistical Package for Social Scientists (SPSS) software.

Primary data analysis involved calculation of frequencies and percentages. This was followed by cross tabulations and correlation studied through Pearson's Coefficient of partial correlation. The' findings were cross-tabulated at a 0.05 level of significance with a view to establish relationships between the variables under study.

Naluyiga (2008) found that, there exists a positive relationship between the advertisements, public relation, direct marketing and sales promotion activities through which tourists get to know about the services and how they feel towards the services of the tourism handling bodies. A strong significant correlation exists between advertising in guide books and magazines and the interest of tourists in visiting. The study concluded that promotional activities had an effect on tourism performance in Uganda.

Dimaza (2014) Conducted study on: Promoting tourism in the South Coast Region of Kwazulu-Natal through Tour Operators. The objective of the study was to explore the role of tour operators in promoting tourism. A quantitative research methodology was used to collect the primary data for the study. In the study data collection was done through the use of a structured questionnaire.

The sample size for the study was 50 tour operators. PASW Statistics version 18.0 and Microsoft Excel were used for data analysis. Frequencies, standard deviations and inferential statistics (chi-square goodness-of-fit test, chi-square tests of independence, t-tests and analysis of variance (ANOVA) were used. Study found out that, there is strong correlation between growths of tourism with advertisements, direct marketing, sales promotions and publicity.

Fofang (2014) conducted the study on Promotion and Development of Tourism, in Cameroon. Researcher has asked broad questions and collected data from participants through emails and direct contacts. 80 questionnaires were given and sent by mails to tourists who have been to Cameroon and Cameroonians. The findings revealed that in Cameroon, there is the lack of information regarding tourism trends and development among the people, no strategic plans for the enablement of sustainable tourism development, lack of adequate facilities to attract and provide for visitors were identified as their major problems.

Correlation analysis examines the strength of the association between two variables such as promotion, service quality and tourism satisfaction, or perceived destination image and visit intention. Available information, word of mouth, advertisements are being utilized by visitors directly and indirectly within the framework of past experience and evaluation of attractions, environment and values are important because they help the tourist to formulate an image of the place.

The study has confirmed that tourism plays an important role in the development of a country. The social significance of tourism is measured in terms of employment which is huge. Moreover, tourism plays a role in raising the standard of living and reducing poverty in local communities.

Onditi, (2012) conducted research on an evaluation of promotional elements influencing sales of an organization in Kenya: In his study Onditi argued that, the firm should not only producing the products, pricing them attractively and making them available to the target market; in addition, they must also link to present and potential stakeholders and the general public. The objective of this study was to evaluate the influence of promotional mix elements on sale. Simple random sampling technique was used to select a sample of 66 respondents. Structured and unstructured questionnaires were used for data collection.

Descriptive statistical techniques such as frequencies, mean, max and min value were used to present the data. Summated scale (Likert-Type scale) was used to aggregate the evaluation of promotional factors on sales made by the firm. Furthermore inferential statistic such as Chi2 was used for exploratory data. Research finding shows that promotional is statistically significant with increase sales in an organization.

Marshalls (2007) in the study: country image and its effects in promoting a Tourist destination in South Africa, this paper carries out an empirical investigation of the role of tourism in economic development in South Africa. The data were collected using primary data source derived from literature review and validated by a selected case study. Collected data has been analyzed by means of comparing, classifying significant characters and transforming raw data to meaningful information which assisted in corroborating the selected theory against the case study. The finding indicates that, application of relevant marketing strategies as events and deeds were found relevant in South African context.

Promotion activities, in South African possess adept knowledge on promotion practices. With regard to promotional tools, advertising, personal selling, public relations and sales promotion were found more common in SA’s context. In cases where an image is relatively weak, personal selling and public relation are plausible in building rapport and enhancing “country’s image”. Among the above listed, personal selling was found relevant complemented by public. The findings argued that successful tourism promotion need be integral with trade and investment.

2.4.3
Empirical Literature Review Tanzania

In Tanzania, Moric (2012) in the study the role of marketing philosophy in rural tourism development, the purpose of the study was to research the role of marketing concept in the process of the sustainable rural tourism development. The special focus was given to analysis of the factors that influence the implementation of marketing philosophy in tourism and its specifics in area of rural tourism.

Using available secondary and primary data from government bodies and relevant international organizations, several factors were identified that affect the implementation of marketing philosophy in area of rural tourism. Followed by qualitative analysis, these factors are analyses in details in order to provide the ideas for future development. The development of information technology, competition and growth in its global character, the new buyer and the need for sustainable development are just some of the factors that determine a new way of keeping the rural tourism business.

Kashaga (2007) in the study the role of marketing of cultural tourism in poverty alleviation in Tanzania, a qualitative research design was employed because the nature of the study was descriptive due to the fact that most of the respondents were illiterate or semi illiterate. The sample of the study consisted of 120 respondents from five cultural tourism modules in Arusha region. The methods of data collection that were involved included documentary review and interview. In-depth interviews were conducted to leaders of the five cultural tourism sites based in Arusha region which were visited by the researcher. Villagers, the main beneficiaries, took part through face-to-face interviews that were recorded by tape recorders and five focus group discussions that were conducted in five different villages.

The study findings and analysis showed that marketing of cultural tourism since its establishment in 1994 had contributed immensely in improving the general welfare of the local people through increased provision of schools and health facilities. It has also reduced income poverty by increasing local purchasing power. More importantly, this form of tourism has made local people partners in the tourism business as opposed to the mainstream tourism which sidelined them.

Abdallah (2013) conducted study on the contribution of tourism on poverty reduction at Northern Region in Unguja, Tanzania. The households were the basic sampling units in the study. Simple random sampling techniques were used to select households interviewed in the study area. The study used the cross sectional data of 91 samples population of households from all Shehias of Kiwengwa-Pongwe. The data analyzed by using SPSS and STATA software. Researcher used the Ordinary Least Squares (OLS) because the explanatory variables involved have causal relationship with household source of income.

The results showed that the most economic activities, by which the local community had been engaged for employments, were employments from the tourism related activities which were about 46.2 percent equivalent to 86.8 percent of total income accrued by the households from that sector. The market chain for the development of live hood of local community in that area the results have shown that about 73.6 percent were access the market for their sea products in tourist hotels, the market for local spices to tourists were about 17.6, the market for selling handcrafts were 5.5 percent and only remaining 3.3 per cent were the market for their agriculture products.

It was found that about 57.1 percent of the local entrepreneurs got their initial capital from the support of pro poor projects in that areas and only 42.9 percent of local entrepreneurs got their initial capital from their own means of business formulation. It was found that 47.3 percent reported that tourism have more significance on employment opportunities, about 36.3 percent said tourism have significance on development of infrastructure, 12.1 percent said tourism have significance on improvement of the social services and only 4.4 percent said tourism have significance on growth of other sectors. This indicates that growth of hotels in tourism sector have impact in economic growth and poverty reduction in the country.

2.5
Research Gap

There has been a number of studies attempt to address gaps in this research, Kashaga (2007) on his findings and analysis showed that marketing of tourism since its establishment in 1994 had contributed immensely in improving the general welfare of the local people through increased provision of schools and health facilities. It has also reduced income poverty by increasing local purchasing power.

Therefore, this study wants to identify the benefits of hotel industry as Tourism Centre in the growth to the Tanzanians economic development; assess the factors which hinder hotel industry as Tourism Centre in Tanzania; recommending ways on how to improve hotel industry as Tourism Centre in Tanzania; assessing the promotion mix combination chosen at Tourism Centre in Tanzania that is repeated purchases by consumer; and knowing the relationships between promotion mix elements and tourists’ satisfaction.

2.6
Conceptual Framework

Conceptual frameworks are a type of intermediate theory that attempt to connect to all aspects of inquiry (such as, problem definition, purpose, literature review, methodology, data collection and analysis). Conceptual frameworks can act like maps that give coherence to empirical inquiry. Because conceptual frameworks are potentially so close to empirical inquiry, they take different forms depending upon the research question or problem (Patricia Shields, 2010).

For the purpose of the present research, the focus was on the following independent variables and how they affect the dependent variable. A linkage between promotion and tourist hotels is provided. The Figure 2.2 shows the relationship between independent and dependent variables that was the point of focus in the study.

Independent Variables

Dependent Variable

Figure 2.2: Conceptual Framework

Source: Researcher’s Own Construct.

2.7 Conceptual Model
TH = α + β1X1 + β2X2+ β3X3+ β4X4+e

Where, TH = Tourists Hotels

 X1 = Advertisements

 X2 = Publicity

 X3 = Sales promotion

 X4 = Direct Marketing

And α is constant and β1, β2, β3 and β4 are coefficient to estimate, and e is the error term.

2.8
Theoretical Framework

Through collecting of relevant studies on tourism and marketing, many authors have argued that development of tourism center (dependent variable) depend on promotion mix (independent variable). As argued by Onditi, (2012) on his research which evaluate how promotional elements influencing sales of an organization. Research finding of the study shows that, advertisement, direct selling, publicity (independent variable) and sales promotions (dependent variable) are statistically significant with increase sales of a business firm. For this study hotel as a tourist center can be considered as a business firm.

Berkowitz et al.(1997) as cited by Onditi (2012) argued that promotion as a means of communication between the seller and buyer. To communicate with consumers, a company advised to combine promotional alternatives that are personal selling, advertising, sales promotion and public relation to in attract more customers. This means in order for a company to increase more customers has to use promotion mix which will influence business growth (Ondit, 2012).

Advertisement focused on selling a good or service (Onditi, 2012). It is used in the introductory stage of the product life cycle. Pioneering advertisement tell people what a product is, what it can do and where it can be found. Basically, it informs the target market about the product or services. Public relation, Fiske (1980) as cited by Onditi, (2012) who argued that, public relations as a form of communication management that seeks to influence the image of an organization and its products and services. Public relations usually focus on communicating positive aspect of the business. Public relation influences consumer to purchase a given product or service in a market.

Sales promotion has influence in increasing consumer interest hence business growth. This can be done by giving the consumer of a given service an allowances and discounts which tend to influence consumer buying behavior (Onditi, 2012). Direct marketing has impact in consumer behavior, direct marketing tend to influence more customers to purchase a given services, Hardie (1991) as cited by Onditi (2012) emphasized that business firms which apply direct marketing tend to grow rapidly. Currently, many direct marketers see direct marketing as playing a major role that of building a long-term relationship with the customers.

CHAPTER THREE

RESEARCH METHODOLOGY
3.1
Introduction

This chapter is composed of the following sections; Research Design; Study Area; Sample and Sample Size; Sampling Procedures; Data Collection Methods; Validity and Reliability; and Data Analysis Plan.

3.2
Research Design

This research employed exploratory and descriptive type of study due to the following reasons: Firstly, the study was exploratory because it investigated the insight about the factors hindering hotel development. Secondly, the study was exploratory because it discovered factors that hindered Tanzanian hotels to develop and recommended on how to improve its performance. Furthermore, the research aimed to assess the role of promotion mix in the development of tourist hotels in Tanzania.

Thirdly, the study adopted an exploratory research design because according to Robson, (2002), an exploratory study is valuable means of finding out ‘what is happening; seek new insights, ask questions and to assess phenomena in a new light”. Thus, it gave new insights of the assessment in the role of promotion mix in the development of tourism centers in Tanzania. Exploratory approach was helpful because the researcher wanted to clarify the understanding of a problem. The great advantage was that the design was flexible and adaptable to change.

According to Adams and Schvaneveldt (2001), the flexibility inherent in exploratory research means the focus is initially broad and becomes progressively narrower and more specific as the research progress.
3.3
Study Area

The study was limited to selected hotels in Dar es Salaam. Identification of the hotels data base obtained from organizations/ associations found in the city such as Hotel Association of Tanzania (HAT), Tourism Confederation of Tanzania (TCT) and Intra-African Travel and Tourism Association (IATTA).

The reasons to why the study was conducted in Dar es Salaam are: Firstly Dar es Salaam is the largest commercial city and there is Mwalimu Julius Nyerere International Airport where the majority of tourists who are the major customers of these hotels arrive and reside. Secondly, Dar es Salaam is by far the largest center along the sea coast and therefore supports the largest number of hotels and other types of accommodation for tourists.
Thirdly, Dar es Salaam consists of a myriad of ecosystems that can serve as potential tourism attractions including sand beaches, forest reserves, cultural heritage including monuments, buildings, national history and traditional lifestyles such as performing arts and handicrafts are also part of tourist attractions.
National museum is also found in Dar es Salaam. Lastly, apart from the above reasons, Dar es Salaam was selected because there a good number of tourist hotels.
3.4
Study Population

According to Saunders et al, (2009), population is “the full set cases from which a sample is taken”. Likewise Kombo et al (2006) define population as a group of individuals, objects or items from which samples are taken for measurement.

The population for the study consisted of (10) tourist boards and associations such as Tanzania Tourists Board, HAT, TCT and IATTA, (40) managers/marketers and (50) hotel tourists (Three stars hotels)

3.5
Sample Size and Sampling Design

3.5.1
Sample Size

According to Saunders (2009), population is “the full set cases from which a sample is taken”. Population is a group of individuals, objects or items from which samples are taken for measurement (Kombo and Tromp, 2006). Table 3.1 shows the total sample to be used in the study. To accomplish the research effectively the researcher adopted the following respondents as a sample size. The researcher ensured that sample size affordable and adequate for the study putting into consideration the financial position and time frame.

Sampling is the procedure a researcher uses to gather people, places or things to study (Kothari, 2009) it is a process of selecting a number of individuals or objects from a population such that the selected group contains elements representative of characteristics found in the entire group (Kombo and Tromp, 2006). Kothari (2009) defines sampling technique as the procedure the researcher would adopt in selecting items for the sample.
Table 3.1: Total Sample used in this Study

	Respondents
	Sample Size Main Respondents

	Tourists
	40

	Manager/Marketers
	30

	Tourist bodies/ associations
	10

	Total number of respondents
	80

Source: Researcher

Imas and Rist (2009) argued that, sample size is a function of the size of the targeted population, the targeted confidence level, and the desired level of precision. The suitable sample size can be determined in two ways. First is to use a formula. The second option is to use a table that indicates the sample size needed for a given level of confidence.

3.5.2
Sampling Design

In the study, the sample was selected judgmentally/purposively and simple sampling procedures. For the purposive sampling, respondents were chosen based on the researcher’s judgment that they have desirable characteristics and were provided with required information. The simple random sampling was applied in selecting respondents from several departments in order to provide equal chances to employees of being selected for study.
The sample size of 80 out of the population was drawn from Tanzania Tourists Board, Hotels Association of Tanzania (HAT), Tourism Confederation of Tanzania (CTC) and Intra-African Travel and Tourism Association (IATTA). And also the sample was comprised of managers/marketers in 30 three star hotels in Dar es Salaam region.

3.6
Types and Sources of Data

3.6.1
Primary Data

Primary data are those which are collected afresh and for the first time, and thus happen to be original in character. These could be collected using interviews and questionnaire (Kothari, 2009).

The primary data for the study was through questionnaire in tourist boards and associations such as Tanzania Tourists Board, HAT, TCT and IATTA, Hotel managers/marketers and tourist in selected samples.

3.6.2
Secondary Data

Secondary data are those collected by someone else and have already been passed through the statistical process for this study the secondary data were obtained on schools academic department and other sources that. For example, published and unpublished data. Published data include, research reports, magazines, books and newspapers. Unpublished reports include diaries, letters, biographies and autobiographies. The researcher collected relevant information from stakeholders from Tanzania Tourists Board, Hotels Association of Tanzania (HAT), Tourism Confederation of Tanzania (TCT) and Intra-African Travel and Tourism Association (IATTA).

3.7
Data Collection Tools

3.7.1
Questionnaires

Questionnaires constituted a set of questions, which were prepared by the researcher in written form in order to collect required data. The questionnaire included both close ended and open ended questions. According to Tromp and co-workers (2006), questionnaire is a research instrument that gathers data over a larger sample and there is no opportunity for interviewer bias. It is through this method that the researcher can get respondents’ own words and well thought out answers Kothari (2004). Eighty (80) respondents filled three different questionnaires, 40 questionnaire for tourists, 30 for managers or marketers and 10 questionnaires for tourist board/association.
3.7.3
Documentary Analysis

This is the secondary source of data collection. According to Kothari (2004), secondary data are those already collected by someone else and have already been passed through the statistical process. They are already available. For example, published and unpublished data. Published data include, research reports, magazines, books and newspapers. Unpublished reports include diaries, letters, biographies and autobiographies. The researchers collected relevant information from various written documents in assessing the role of marketing in the development of tourism centers in Tanzania.
3.8
Data Validity and Reliability Issues

3.8.1
Validity

Validity addresses measures what the researcher measured or explained. This is a way of justifying the appropriateness of method utilized by the researcher in the study. According to Mason (2006) the researcher should ask “ How well matched is the logic of the method to the kinds of research questions you are asking and the kind of social explanation you are intending to develop”, Validity is concerned with whether or findings are really about what they appear to be about (Saunders, et, al, 2007).

To address the issue of validity, the researcher conducted a pilot study to make sure the data collected are valid. Questionnaires were pre tested out in a small sample at to check on correctness of the wording, whether the questions measure what they are supposed to measure and if there is any biasness, as well as knowing if the respondents understood the questions as the researcher intended. From the pilot study and improvements was made after the pilot study then the tools were used for data collection.
3.8.2
Reliability

Reliability is a measure which addresses accuracy of research methods and techniques to produce data, it refers to the extent to which data collection techniques or analysis procedures yielded consistent findings (Saunders et al, 2007). To ensure reliability of data and information triangulation were employed. According to Saunders and co-workers (2007), triangulation refers to use of different data collection techniques within one study in order to ensure that the data are telling what you think they are telling. In order to reduce bias and in a view of reliability the researcher used multiple methods in the study such as, questionnaires and documentations.

3.9
Data Analysis Techniques

The data collected were arranged into a more workable framework that enables the researcher to classify and organize them. In order to get desired results from the study, data collection were processed through, editing, coding, classification and tabulation. To get more accurate study results, data entry and analysis were done by using STATA 13. Data were analyzed using descriptive (percentages, mean etc.) and inferential statistics (multiple regression and correlation).

CHAPTER FOUR

RESULTS AND DISCUSSION
4.1
Introduction

In this chapter, research results are presented, discussed and interpreted basing on stated research objectives. At the end the research questions were tested and findings discussed accordingly. The findings of this study have been analyzed using STATA.
4.1.1
The Discussion of these Findings has Been Organized under the Following Headings

1. Research response rate and Socio-Economic characteristics of the sample.

2. Findings from questionnaire appendix 2 (hotel managers/marketers)

3. Findings from questionnaire appendix 1(hotel tourists)

4. Findings from questionnaire appendix 3 (Tourist bodies/associations)

4.1.2
Research Response Rate

The participation of the sampled hotels and the percentages of respondents achieved were satisfactory to make inference of this research. In this study, 100% of tourists, 100% of board/associations and 96.7% of managers/marketers responded accordingly.
Table 4.1: Response Rate
	Tourist Respondent
	Manager’s/Marketers Respondent
	Board/Association Respondents

	Sampled
	Responded
	Sampled
	Responded
	Sampled
	Responded

	40
	40
	30
	29
	10
	10

	% Respondents
	100%
	
	96.7%
	
	100%

Source: Researcher (2015)

4.1.3
Profile of the Respondents
Social economic determinants have important implications on promotion activities. They have important attributes to any society as they reflect its behavior in tourism industry. Social economic parameters that were considered in the context of this research were age, sex, education and marital status.

4.1.3.1 Sex of Respondents (Managers/Marketers)

The results summarized in Table 4.2 revealed that, majority of the respondents were male 65.52 % and 34.48 % female who are managers or marketers of the hotels visited. Thus more males were managers or marketers of hotels than females.
Table 4.2: Sex of Respondents

	Gender
	Frequencies (N)
	Percent (%)

	Male
	19
	65.52

	Female
	10
	34.48

	Total
	29
	100

 Source: Researcher (2015)
4.1.3.2 Age of Respondents

Table 4.3 revealed that, the majority of hotel managers and marketer’s respondent’s 58.62% age have ranged from 29-39.

Table 4.3: Age of Respondents
	Age
	Frequencies (N)
	Percent (%)

	18-28
	4
	13.79

	29-39
	17
	58.62

	40-50
	8
	27.59

	
	Total
	29

Source: Researcher

4.1.3.3 Marital Status of Respondents

According to table 4.4 the majority of respondents 75.86 were married and 24.14% were single. This implies that, the married persons are engaged mostly in hotel management and marketing.

Table 4.4: Marital Status of Respondents
	Marital Status
	Frequencies (N)
	Percent (%)

	Married
	22
	75.86

	Single
	7
	24.14

	Total
	29
	100

Source: Researcher

4.1.3.4
Level of Education of espondents

According to Table 4.5 majority of respondents 82.76% had education above secondary school, while 17.24 % had secondary education. This implies that all the respondents were educated with their level of education ranging from secondary and above.
Table 4.5: Respondent’s Level of Education

	Education
	Frequencies (N)
	Percent (%)

	Secondary
	5
	17.24

	Tertiary
	24
	82.76

	Total
	29
	100

Source: Researcher

4.2
Presentation of Results and Discussion

Table 4.6 is the result table of data analysis using STATA. The small table is the summary of large table which gives the general picture of the analyzed data. Generally independent variable fitted well with dependent variable (goodness of fit) of the study as explained by R-squared. R-squared was moderately high (0.8691 %) which means dependent variable (Tourists) is explained by (0.8691) 87 percent of independent variables (Advertisements, Sales promotion, publicity, Direct marketing, Education, Experience, Establishment, Number of beds, Increase sales, Educate).

Furthermore, P-Value of the model/equation is highly significance (0.000 at 95% confidence interval) shows that there is significance increase in tourists due to promotion mix. Having P-value of 0.000 at the small table it means, independent variables jointly are highly significant (P-value 0.000) to dependent variable (tourists). However, large Table 4.6 explain in detail the findings of each independent variable to be discussed further.

Table 4.6: Regression Analysis Results of Dependent Vs Independent Variables:\

(Small table)
	F (10,
	18)
	=
	23.12

	Prob >F
	
	=
	0.000

	R-squared
	
	=
	0.8691

	Root MSE
	
	=
	2744.1

(Large table)

	
	
	Robust
	
	
	
	

	Tourists (Dependent)
	Coef.
	Std. Err.
	t-value
	P-value
	[95% Conf.
	Interval]

	Advertisements
	533.3201
	968.7603
	0.55
	0.589
	-1502
	2568.61

	Sales promotion
	3737.528
	984.4112
	3.8
	0.001
	1669.36
	5805.7

	Publicity
	2393.78
	1022.734
	2.34
	0.031
	245.096
	4542.46

	Direct marketing
	3649.154
	1620.293
	2.25
	0.037
	245.045
	7053.26

	Education
	1454.979
	1799.292
	0.81
	0.429
	-2325.2
	5235.15

	Experience
	1994.548
	1086.285
	1.84
	0.083
	-287.65
	4276.75

	Establishment
	2309.8
	951.4666
	2.43
	0.026
	310.843
	4308.76

	Number of beds
	82.0929
	16.41952
	5
	0.000
	47.5968
	116.589

	Increase sales
	2726.51
	1510.496
	1.81
	0.088
	-446.93
	5899.94

	Educate
	1549.346
	634.3875
	2.44
	0.025
	216.547
	2882.14

	_cons
	-31980.19
	13554.63
	-2.36
	0.03
	-60457
	-3503

Source: Researcher

4.2.1
Findings by Objective, from Hotel Managers/Marketers

This part presents the research results and discussion of the findings from research questionnaire 2 (hotel managers/marketers) The results have been presented according to four (4) specific objectives of the study (advertisements, sales promotion, publicity and direct marketing).
4.2.2
The Hotel Managers’/Marketers Respond on Effectiveness of Advertisement in Hotel Industry as Tourism Centre in Tanzania

This part explains how hotel use advertisement for promotion in order to increase tourists. According to study findings in table 4.6 advertisement is insignificance at 0.589 percent but is positively correlated to tourism. According to model coefficient, hotel with advertisement have an average of 533 tourists compare to hotel which does not advertise. This means advertisements influence increase of tourist in the hotel and also increase of tourism influences hotel income for advertisements.

4.2.3
The Hotel Managers’/Marketers Respond on the Importance of Sales Promotion in Hotel Industry as Tourism Centre in Tanzania

This part explains how hotel use sales promotion for promotion in order to increase tourists. According to study findings in table 4.6, sales promotion is significance to increase in tourists at 0.001. This means, hotel with sales promotion have an average of 3737 tourists compare to hotel which does not perform sales promotion. Sale promotion will influence more tourists compare to hotels which do not apply sales promotions.

4.2.4
The Hotel Managers’/Marketers Respond on the Influence of Public Relation or Publicity in Hotel Industry as Tourism Centre in Tanzania

This part explains how hotel use public relation for promotion in order to increase tourists. According to study findings in Table 4.6, public relation is significance to increase in tourists at 0.031. This means, hotel with public relation have an average of 2393 tourists compare to hotel which does not perform publicity. Public relation plays a role of increasing hotel tourists
4.2.5
The Hotel Managers’/Marketers Respond on the Effect of Direct Marketing Hotel Industry as Tourism Centre in Tanzania

This part explains how hotel use direct marketing for promotion in order to increase tourists. According to study findings in Table 4.6, public relation is significance to increase in tourists at 0.037. This means, hotel with direct marketing have an average of 3649 tourists compare to hotel which does not perform direct marketing. Hotels which apply direct marketing tend to increase more tourists.
4.2.1.1 Findings from Hotel Tourists

Apart from hotel marketers and managers respondents (appendix 2) the study went further to observe perception of tourist on whether they visit hotel due to influence of promotion mix or other factors (appendix 1 questionnaire).

4.2.1.2 Gender of Respondents

The results summarized in Table 4.7 revealed that majority of hotel visitors/tourist were male 69.23% and 30.77% female. This means more males were visiting hotels than females.
Table 4.7: Gender of Respondents

	Gender
	Frequencies (N)
	Percent (%)

	Male
	27
	69.23

	Female
	12
	30.77

	Total
	39
	100

Source: Researcher

4.2.1.3 Age of Respondents

Table 4.8 revealed that, the majority of hotel visitor’s 46.15% age ranged from 29-39 years. This means promotion fit life style of the group mentioned, or hotel has to give more attention when promote hotels to tourists aged 29-39 as there are likelihood of getting more tourist of that age group.

Table 4.8:Age of Respondents

	Age
	Frequencies (N)
	Percent (%)

	18-28
	16
	41.03

	29-39
	18
	46.15

	40-50
	4
	10.26

	51-60
	1
	2.56

	Total
	39
	100

Source: Researcher

4.2.1.4 Marital Status of Respondent

According to Table 4.9 the majority of respondents 56.41% were single and 43.59 % were married. This implies that, the single persons responded to hotel promotion mix or tour most frequently compare to married tourists.
Table 4.9: Marital Status of Respondents

	Marital Status
	Frequencies (N)
	Percent (%)

	Married
	17
	43.59

	Single
	22
	56.41

	Total
	39
	100

Source: Researcher

4.2.1.5 Education Level of Respondent

According to Table 4.10 majority of tourists (56.41%) has secondary level education, while 33.33% has tertiary education and few visitors 10.26 has primary education.
Table 4.10: Education Level of Respondents

	Education
	Frequencies (N)
	Percent (%)

	Primary
	4
	10.26

	Secondary
	22
	56.41

	Tertiary
	13
	33.33

	Total
	39
	100

Source: Researcher

4.2.2.1 Findings from Hotel Tourists

The study investigates how do tourist know about the hotel, to counter check whether majority of tourist are visiting hotels due to influence of promotion mix as shows in the previous part (managers and marketers respondents-questionnaire appendix 2) were it shows that there were significance influence of tourist visiting hotels due to publicity, sales promotion and direct marketing at same time there is positive correlation between tourist visiting hotels and advertisements.

Finding from Table 4.11 shows that, majority of tourists (43.59 %) visit hotels through other means, such as close location from where they visit or trade, attracted by building when they pass by. This means majority they did not have previous knowledge of the hotel through promotion mix. However, still there is correlation between promotion mix and tourists knowing the hotels ranked as follows, advertisement 35.9 percent, direct marketing 15.38 percent, sales promotion and publicity 2.56 percent.
Table 4.11: Tourists know Hotel
	How do tourist know about hotel
	Frequencies (N)
	Percent (%)

	Advertisements
	14
	35.9

	Sales promotion
	1
	2.56

	Publicity
	1
	2.56

	Direct marketing
	6
	15.38

	Other means
	17
	43.59

	Total
	39
	100

Source: Researcher (2015)

4.2.2.2 Findings from Tourist Bodies and Hotel Association
Tourist bodies have roles of promoting tourist industry in Tanzania including hotels in Dar es Salaam. The study investigate through questionnaire appendix 3 whether promotion mix performed by various bodies have impact in promoting hotel industry and what are major findings and recommendations to improve hotels in Tanzania.

4.2.2.3 Tourist Bodies and Hotel Association Promotion

According to finding in Table 4.11 promotion mix is mostly used (50%) rather than individual promotion tools. For individual promotion tools advertisements is widely used (40%) compare to direct marketing (10%).

Table 4.12: Tourists Bodies and Hotel Association Promotion
	How do tourist know about hotel
	Frequencies (N)
	Percent (%)

	Advertisements
	4
	40

	Direct Marketing
	1
	10

	Promotion Mix
	5
	50

	Total
	10
	100

Source: Researcher (2015)

4.2.2.3 Tourist Bodies and Hotel Association Challenges

According to study findings in Table 4.12 tourist association have come to find out that, major challenges (30%) in promoting hotel industry is poor infrastructure in Dar es salaam including traffic jams, which influences some visitors to select hotel locations which are more convenient to access rather than choices according to knowledge from promotion mix.

Table 4.13: Tourists Bodies and Hotel Association Challenges
	Challenges
	Frequencies (N)
	Percent (%)

	Poor infrastructures
	3
	30

	Poor hotel services
	2
	20

	Poor hotel standard
	2
	20

	Poor promotion mix
	2
	20

	Language barrier
	1
	10

	Total
	10
	100

Source: Researcher
4.3
Discussion of the Findings

According to study findings in Table 4.6 advertisements is insignificance at 0.589 percent but is positively correlated to tourism. Research conducted by Naluyiga (2008) found that, there exists a positive relationship between the promotional activities through which tourists get to know about the services and how they feel towards the services of the tourism handling bodies. A strong significant correlation exists between advertising in guide books and magazines and the interest of tourists in visiting. This study concluded that, findings differ in terms of significance levels but both studies found out that, there is positive correlation between increase tourism with advertisements.
According to study findings in table 4.6, sales promotion is significance to increase in tourists, at 0.001 significance level. Dimaza (2014) Conducted study using PASW Statistics version 18.0 and Microsoft Excel. Pearson correlation was used. Findings showed that, there is strong correlation between growths of tourism with sales promotions.

This study concluded that, there is positive correlation between increase tourism with sales promotion, but researcher of this study analyzed the data using linear regression while Dimaza (2014) apply Pearson correlation. Pearson correlation shows only strength and direction but cannot concluded on what is cause (independent) and effect (dependent) as for linear regression which is more robust.
In Table 4.6 of the study showed that, public relation is significance to increase in tourists at 0.031. However, empirical evidence conducted using PASW Statistics version 18.0 and Microsoft Excel, where by Pearson correlation was used. Study findings showed that, there is strong correlation between growths of tourism with public relation (Dimaza, 2014).

Researcher of this study analyzed the data using linear regression while Dimaza (2014) apply Pearson correlation. Pearson correlation shows only strength and direction but cannot concluded on whether publicity cause tourists to increase or income from tourists enables hotels to conduct publicity. Linear regression which is more ideal as concluded that publicity influences tourism.

This research specific objective aimed to explains how hotel use direct marketing for promotion in order to increase tourists. According to study findings in Table 4.6, public relation is significance to increase tourists at 0.037 significance level.
Evidence showed that (Dimaza ,2014), there is strong correlation between growths of tourism with direct marketing. Descriptive and Inferential statistics using Frequencies, standard deviations and inferential statistics such as, Pearson correlation.

In this study, generally independent variable fitted well with dependent variable (goodness of fit) of the study as explained by R-squared. R-squared was moderately high (0.8691 %) which means dependent variable (Tourists) is explained by (0.8691) 87 percent of independent variables (Advertisements, Sales promotion, publicity, Direct marketing, Education, Experience, Establishment, Number of beds, Increase sales, Educate).

Furthermore, P-Value of the model/equation is highly significance (0.000 at 95% confidence interval) shows that there is significance increase in tourists due to promotion mix. It means independent variables jointly are highly significant (P-value 0.000) to dependent variable (tourists).

This study supported empirically by Sarker et al (2012) who researched on, Investigating the Impact of Marketing Mix Elements on Tourists ‘Satisfaction . One of the seven marketing mix was promotion. According to study findings, promotion and increase in number of tourists were positively related to each other. 69.5% variance in tourists’ visiting is explained by promotion, which is evident by the value of R-squared = 0.695, P-value = 0.000 explains the model’s goodness of fit. The value of t = 11.022, was the evident of significant positive relationship between independent and dependent variable. Therefore, on the basis of these results it can be inferred with confidence that, promotion is statistical significant with promotion of tourism industry.

CHAPTER FIVE

SUMMARY, CONCLUSIONS AND RECOMMENDATIONS
5.1 Introduction

This chapter concluded the study findings of the research. The study assessed the role of promotion mix in the development of tourism centers in Tanzania, particularly tourist hotels in Dar es Salaam Region. Promotion mix has 4 attributes which respondent had to evaluate how the hotel is applied either combination or one among 4 promotion mix (advertisements, sales promotions, publicity and direct marketing).
5.2
Summary of the Main Findings

Conclusion was made based on each research specific objectives. The results obtained from study informed that, advertisement is insignificance at 0.589 percent but is positively correlated to tourism. This means advertisements influence increase of tourist in the hotel and vice versa. Hotel, which advertise, have an average of 533 tourists compare to hotel, which does not advertise. This means advertisements influence increase of tourist in the hotel and also increase of tourism influences hotel income for advertisements.

According to study finding, sales promotion is significance to increase in tourists at 0.001significance level. This means, hotel with sales promotion have an average of 3737 tourists compare to hotel which does not perform sales promotion. Sale promotion influenced more tourists compare to hotels which do not apply sales promotions.

Study found out that, public relation is significance to increase in tourists at 0.031. This means, hotel with public relation have an average of 2393 tourists compare to hotel which does not perform publicity. Public relation played a role of increased hotel tourists in Dar es Salaam. According to study findings, direct marketing is significance to increase in tourists at 0.037. This means, hotel with conduct direct marketing have an average of 3649 tourists compare to hotel which does not perform direct marketing as promotion tool. Hotels which apply direct marketing tend to increase more tourists.

5.3
Implications of the Findings

From the findings of this study, it appears that the majorities of hotels interviewed promote their hotels by applying few of promotion mix but not combination of all promotion mix as recommended. This study is expected to make them aware of the importance of applying an effective promotion as there is evidence that by applying promotion mix, means influences more tourist hence increase hotel profit.

The study enables hotel manager managers and government to strengthen promotion mix as means to improve tourist industry in Tanzania. Tanzania tourist bodies and associations could strengthened cooperation with hotel owner in Dar es Salaam for sustainable tourism industry in the country.

5.4
Conclusion

Study findings conclude that, there are significance relation between hotel tourist in Dar es Salaam and promotion mix. This means hotels in Dar has to apply promotion mix techniques in order to influence more tourist, as it was found out that, there is a gap between how majority of tourist get to know hotels they visited (43.59% they know through other means than promotion mix) and promotion conducted by hotel owners.

However, this study has provided evidence that, other related promotion mix which was included in the model as independent variables such as Education (0.429), Experience (0.83), Establishment (0.026), Number of beds (0.000), Increase sales (0.088), Educate (0.025) is positively correlated with increase in tourism in hotel industry in Dar es Salaam.
5.5
Recommendations

It is recommended to apply combination of both 4 promotion mix, but according to study findings, many hotels apply few out of the 4 promotion mix which resulted to inefficient promotion of the hotels as tourism industry in the country.

5.5.1
Recommendation for Policy

Most of hotels in Tanzania particularly Dar es Salaam has not fully exercise promotion mix as a tool for promotion hotel tourism. This is due to several reasons, some of them being cost of promotion and poor communication. Therefore there is need to strengthen collaboration in hotel promotion as it was highly recommended by tourist bodies/hotel association in the study findings. This can be done by establishing hotel promotion monitoring organ, which oversee and evaluate application of efficient promotion mix tools. The study found out that there is no consistency application between promotion techniques conducted by bodies and associations and promotion mix conducted by hotel owners. Bodies and association was supposed to conduct promotion campaigns which did not feature well in the study.

5.5.2
Recommendation for Practice

Role of promotion mix for boosting hotels in Tanzania is very crucial. The hotel managers should ensure effective combination of promotion mix to increase tourist in hotels and hence contribute positively in Tanzania economy for poverty reduction.
5.6
Limitation of the Study

Despite the importance of the contribution which assessed the role of promotion mix on tourism, it has some limitations. First limitation of the study was sample size due to scarcity resources, the sample could be higher to make it more representative. Second limitation is that sample some respondents have shown reluctant to give their opinion. Third limitation was the recall or record problem to some respondents in some variables such as number of tourist vised hotel per year

5.7
Suggested Area for Further Studies

The observed gaps in application of promotion mix in this study provide evidence that empirical research should be conducted to further improve the economic model R square (above 95%) and P Values of independent variables to become highly significant (approximately 0.000) for each independent variables, using linear regression or other statistical. A study should be undertaken in other areas which receive tourists such as Zanzibar and Arusha and their findings to be compared with the finding of this study. The study provided the evidence on how promotion mix is effective in hotel industry in Dar es Salaam.

REFERENCES
Abdalla, S. (2013). The Contribution of Tourism on Poverty Reduction, Mzumbe University, Tanzania.

Alipour, M. (2007). The Impact of Web-Marketing Mix (4s) on Development of Tourism Industry in Iran”Azad University, Zanjan Branch,Zanjan,Iran.

Archer, B. and Ruhanen, L. (2008). The Positive and Negative Impacts of Tourism.In W. Theobald (ed) Global Tourism (Pg.79 - 93). Oxford: Butterworth-Heinemann.

Burnett, J. (2008). Core Concepts of Marketing, NewYork: Praeger Publishers.

Dimaza, G. (2014). Promoting tourism in the South Coast Region of Kwazulu-Natal through Tour Operator. Durban University of Technology. South Africa.

Esu, B. (2010). Promoting an Emerging Tourism Destination, Global Journal of Management and Business Research. Vol. 10 Issue 1, pp 21.

Fofang, T. (2014). Promotion and Development of Tourism, Laurea University of Applied Sciences, Cameroon.

Ghauri, P. and Grönhaug, K. (2002). Research Methods in Business Studies, Pearson Education, London.

Imas, M. & Rist, R. (2006). Designing and conducting effective development evaluations: Road to result. Washington, World Bank.

Joly, A. and Tous, P (2012). The Role of Communication in the Repositioning Strategy of a Tourism Destination. A case study of a french ski resort: Avoriaz. Halmstad University, France.

Kashaga, F. (2007). Marketing of Cultural Tourism, The Case of Arusha Region A dissertation submitted in (partial) fulfillment of the Requirement of the Degree of Masters of Arts.
Kweka, J., Morrissey, O., and Blake, A. (2001). Is tourism a key sector in Tanzania: input output analysis of income, output, employment and tax revenue. Discussion Papers 2001 [Online] Available from www.nottingham.ac.uk/ttri [Accessed on 10th April 2014].
Lea, J. (2001). Tourism and Development in the Third World. London: Routledge

Marshall, M (2007). Country Image and its Effects in Promoting a Tourist Destination. Blekinge Institute of Technology. South Africa.

Mbise, N. (2012). The quality of service standards and related factors in Tourist hotels in Arusha, Tanzania. School of Hospitality and Tourism of Kenyatta University.

Milne, S. and Ateljevic, I. (2001). Tourism Economic Development and the Global Local nexus. Tourism Geography. Vol.3. Iss. 4, Pg. 369-393.

Moric, L (2012). The Role of Marketing Philosophy in Rural Tourism Development. UDC 338.486(497.16.

NBS, (2008). Tanzania Tourism Sector Survey, The 2008 International Visitors’ Exit Survey Report.
NBS, (2013). Hotel Statistics, Statistics Release, Available from: .http://nbs.go.tz/ takwimu/trade/HOTEL_Statistics_June_2013.pdf (Accessed, 07/07/2015).
Nemeth, A., Perez, J., Merkl, P., Hamperl, S., Gerber, J., Griesenbeck ,J., and Tschochner, H. (2013): Innovation in Special Hotels – As a Key to Success. University of Pannonia, Hungary.

Okello, M. and Yerian, S. (2009): Tourist satisfaction in relation to attractions and implications for conservation in the protected areas of the Northern Circuit, Tanzania. Journal of Sustainable Tourism: Vol. 17, No. 5. pp, 605–625.

Onditi, A (2012). An Evaluation of Promotional Elements Influencing Sales of An Organization, International Journal of Business and Social Science. Vol. 3 No. 5, Maseno University Kenya.

Slattery, P (2008). The Otus Theory Of Hotel Demand and Supply, International Journal of Hospitality Management HM-785; Available at journal home page: www.elsevier.com/locate/ijhosman
Pesonen, J (2013). Developing Market Segmentation in Tourism. Dissertations in Social Sciences and Business Studies, Finland: Publications of the University of Eastern Finland.

Rothschild, M. and Gaidis, W. (2015): Available onandhttp://ebc.ie.nthu.edu.tw/ student project/ ntutproject/ Projects/ specialtopics in Marketing Research/Tzu Chi/reference/ BEHAVIORAL LEARNING THEORY ITS RELEVANCE TO MARKETING AND PROMOTIONS.pdf.
Sarker, M., Aimin, W., and Begum, S. (2012): Investigating the Impact of Marketing Mix Elements on Tourist’s Satisfaction: An Empirical Study on East Lake, European Journal of Business and Management: Vol 4, No.7, 2012.

Saunders, M. and Thornhill, A. (2000). Research Methods for Business Students; Essex: Prentice hall.

Skof, A. (2007). The Tourism Industry. In J. Utz, (editor). Sustaining a Sharing Economic Growth In Tanzania. World Bank Publications.
Taylor, G. (1995). The community approach: does it really work? Tourism Management Vol.16. Iss.7. Pg. 487–89.

Tickell, A. & Peck, A. (1992). Accumulation, regulation and the geographies of post–Fordism: missing links in regulationist research. Progress in Human Geography. Vol. 16. Iss. 2. Pg. 190–218.Tourist Board.
Wade J, Mwasaga B & Eagles P. (2001). A historic and market analysis of tourism in Tanzania. Tourism Management. Iss. 22. Pg. 93–101.
APPENDICES

Appendix 1: Questionnaire (To be filled by tourist)

The objective of this questionnaire is to gather information leading to an assessment of the role of promotion mix in the development of tourism centers in Tanzania. Stephen Michael, A student at Open University of Tanzania pursuing MBA is administering this questionnaire as part of his study. The information requested solely used for academic purposes and not otherwise. Thank you very much for agreeing filling this questionnaire

1. What is your gender?

a) Male……………….

b) Female……………

2. How old are you?

a) Between 18 – 28 years old…………….

b) Between 29 – 39 years old……………

c) Between 40 -50 years old…………….

d) Between 51 – 60…………………………..

e) Above 60 years old, please specify …………………………………….

3. Pease state your marital status

a) Married…………………

b) Single……………………

c) Separated…………….

d) Divorced……………...

e) Widow………………….

4. Please state your education level

a) Primary level………………..

b) Secondary level……………

c) Tertiary level………………..

Others: specify …………………………………………….

1. Is this the first time to stay in this Hotel?

Yes……..

No………

2. What led you to select this hotel………

3. How do you get to know about this hotel?

Advertisements……………………………………………………………
Sales promotions…………………………………………………………
Publicity…………………………………………………………………….

Direct marketing…………………………………………………………………..

Others, specify…………………………………………………………….

4. Do you face any challenges regarding accessing information which will assist you to select hotels in Dar es Salaam?...
5. Do you have any comments to improve hotel promotion in Dar es Salaam?
..
Thanks for your cooperation
Appendix 2: Questionnaire (To be filled by Managers/Maketers)

The objective of this questionnaire is to gather information leading to an assessment of the role of promotion mix in the development of tourism centers in Tanzania. Stephen Michael, A student at Open University of Tanzania pursuing MBA is administering this questionnaire as part of his study. The information requested solely used for academic purposes and not otherwise. Thank you very much for agreeing filling this questionnaire
Part A: Profile of the Hotel.
1. What is your gender?

a) Male…………

b) Female……….

2. How old are you?

a. Between 18 – 28 years old……
b. Between 29 – 39 years old……
c. Between 40 -50 years old………
d. Between 51 – 60…………………
e. Above 60 years old, please specify …………………………………….

3. Please state your marital status

a. Married….........
b. Single…………
c. Separated……..
d. Divorced………
e. Widow………..
4. Please state your education level

a. Primary level…………..
b. Secondary level……….
c. Tertiary level…………..
d. Others: specify …………………………………………….

5. Which language do you use in your business?

a. Swahili………….
b. English………….
c. Other, specify ………………………………………………

6. What is your position in this business?

a. Director/owner

b. Manager

c. Marketer
d. Other, specify ……………………………………………….

7. Do you have any International exposure?

1. Yes……….
2. No………..
8. Please explain your experience in hotel ………
9. Do you have technical and market knowledge on hotels?

1. Yes………..
2. No……………
Part B: Profile of the Hotel
1. Hotel’s name ……………………………………………….
2. What is the classification of your hotel?

a) One stars……..

b) Two stars…….

c) Three stars……

d) Four stars…….
3. When was the hotel established?

a. Less than a year ago……….
b. 1-2 years ago……………….
c. 3-5 years ago………………
d. 6-10 years ago…………….
e. More than 10 years………..

4. Please state the ownership of the business.

a. personally owned…………..
b. jointly owned………………..
5. Please mention the services your hotel offer

……

6. Does your hotel have access to:

a. Computer……..
b. Internet……….
c. Fax-machine…….
d. Landline Telephone/mobile………

e. All of the above…….
Part C: Hotel’s growth

1. Do you have a website? a. Yes …….b. No ……

2. How many beds do your hotel have …………., Conference Halls ………….., Restaurants …………

3. How many tourist/customers did you serve in your hotel last year? …………….

4. Do you expect the number to increase this year? …………………………
5. Do you use advertisement to promote your hotel?
a)Yes….

b) No….

6. If yes, what is the effect of advertisement in your hotel as tourist center?..

7. Do you conduct sales promotion to promote your hotel?
a)Yes….

b) No….

8. If yes, what is the importance of sales promotion in your hotel as tourist center?...

9. Do you have public relation officer or do you do publicity to promote your hotel?
a)Yes….

b) No….

10. If yes, what is the influence of publicity in your hotel as tourist center?...

11. Do you promote your hotel, through direct marketing?
a)Yes….

b) No….

12. If yes, what is the impact of direct marketing in your hotel as tourist center?...

13. Example which assist to fill question 6 to 12 above
	Advertisements
	Paid presentation includes print ads, radio, television, billboard, direct mail, brochures and catalogs, signs, in-store displays, posters, mobile apps, motion pictures, web pages, banner ads, emails.

	Sales promotions
	Includes coupons, sweepstakes, contests, product samples, rebates, tie-ins, self-liquidating premiums, trade shows, trade-ins, and exhibitions.

	Publicity/ Public relation
	carried by a third party in an indirect way includes free publicity as well as paid through newspaper, magazine articles, TVs and radio presentations, charitable contributions, speeches, issue advertising, seminars

	Direct marketing
	Directly to the customer, with methods such as mobile messaging, email, interactive consumer websites, online display ads, fliers, catalog distribution, promotional letters,

14. Please rate the following promotional mix elements objectives as achieved by your organization

	Objectives of promotional mix elements. Increases
	Very high

5

	High

4

	Medium

3

	Low

2

	Very low

1

	Increase sales
	
	
	
	
	

	Create awareness of the product
	
	
	
	
	

	Educate customers
	
	
	
	
	

	Communicate positive aspect of

the organization
	
	
	
	
	

	Arouse interest
	
	
	
	
	

15. What are main challenges do you face in promoting your hotel as tourism center?..

16. What are your suggestions/recommendations to improve the challenges above?..
Thanks for your cooperation
Appendix 3: Questionnaire (To be filled by Tourist Board/Association)

The objective of this questionnaire is to gather information leading to an assessment of the role of promotion mix in the development of tourism centers in Tanzania. Stephen Michael, A student at Open University of Tanzania pursuing MBA is administering this questionnaire as part of his study. The information requested solely used for academic purposes and not otherwise. Thank you very much for agreeing filling this questionnaire

1. Which type of hotel do most of tourist visit in Dar es Salaam

Beach hotels…………………………….

City center hotels……………………..

Others, specify……………………
2. How do you promote Tanzania/ Dar es Salaam tourism centers especially hotels?

Advertising……………………………….

Direct marketing……………………….

Sales promotion………………………..

Publicity/ public relation……………
All of the above……………………………

Example which assist to fill question 2 above
	Advertisements
	Paid presentation includes print ads, radio, television, billboard, direct mail, brochures and catalogs, signs, in-store displays, posters, mobile apps, motion pictures, web pages, banner ads, emails.

	Sales promotions
	Includes coupons, sweepstakes, contests, product samples, rebates, tie-ins, self-liquidating premiums, trade shows, trade-ins, and exhibitions.

	Publicity/ Public relation
	carried by a third party in an indirect way includes free publicity as well as paid through newspaper, magazine articles, TVs and radio presentations, charitable contributions, speeches, issue advertising, seminars

	Direct selling
	Directly to the customer, with methods such as mobile messaging, email, interactive consumer websites, online display ads, fliers, catalog distribution, promotional letters,

3. Between 2005 and 2015, there are any major promotional campaigns your institution launched?

Yes……

No…….

4. If yes, how many times did you launch?...................................

5. What are the main challenges you face in promoting hotels as a tourist centers in Dar es Salaam ..
6. What success do you admit you achieved in promoting tourist centers in Dar es Salaam especially hotels?...

7. Do you have any comments which will assist growth of hotel industry in Dar es Salaam?

Yes………..

No………….
8. If yes please give your comments…….
Thanks for your cooperation
Advertisement

Tourist hotels

� HYPERLINK "http://en.wikipedia.org/wiki/Sales_Promotion" \o "Sales Promotion" �Sales Promotion�

� HYPERLINK "http://en.wikipedia.org/wiki/Public_relations" \o "Public relations" �Public relations� or � HYPERLINK "http://en.wikipedia.org/wiki/Publicity" \o "Publicity" �publicity�

� HYPERLINK "http://en.wikipedia.org/wiki/Direct_Marketing" \o "Direct Marketing" �Direct Marketing�

