

Page 61 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Impact of Airbnb in a residential area: A Qualitative Study of Plaza

de Joanic and Pable-sec in Barcelona

Shamso Miah

shamsomiah@yahoo.co.uk

Vipin Nadda

Vipin.nadda@sunderland.ac.uk

Abstract

This study investigates the impact of Airbnb in residential areas by identifying the factors which

have affected two residential areas of Barcelona. Based on a holistic approach of three

stakeholders (tourists, Airbnb host and residents), the research study has evinced multiple

perspectives of the impact of Airbnb, most notable was the positive contribution made by the

sharing business and the negative effects of gentrification. The study has also found a correlation

between tourist growth and residential sentiment which is in accordance with Doxeyôs index. The

mix semi-structured and non-directive interviews have also revealed the intrinsic relationship

between Airbnb host and guest which plays a pivotal part of the sharing experience which is more

personal as to a hotel. In conclusion, each stakeholder has different views and interpretations of

Airbnb depending on their benefits and their involvement in the tourist system.

Keywords: Sharing economy, disruptive innovation, Airbnb, growth, qualitative, stakeholders,

gentrification, and tourist system

Page 62 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Introduction

Yi Li (2017) confers that the increase in mass tourism consumption has become ubiquitous (pg.

13) in polycentric cities such as London, Paris and Barcelona with governments competing to

attract tourist to increase revenue (Newman 2009) or as Fainstein and Gladstone (1999) call óserial

reproductionô.As touristôs places become very similar, a new sub-sector has emerged called óoff

the beaten trackô where tourists wander to non-touristôs areas for a more authentic experience

(Maitland 2013, pg. 12).When tourists travel to other destinations, they inadvertently bring tourists

habits, however the impact it has in a community is ambiguous with the Guardian (2017) stating

tourists in local area is ókilling neighbourhoodsô with residents blaming the nascent of peer to peer

(P2P) technology such as Airbnb.

Airbnb allows host to share their idle asset through the internet; founded in August 2008 in

California (Hong and Lee 2018), the business has become a phenomenon over the past decade.

However, the light business model has garnered bad publicity, in terms of regulation, policy, illegal

renting and monopoly. Much research has been done into the disruptive innovation (Guttentag and

Smith 201, pg. 3) such as the concept of sharing (Lutz and Newlands 2018; Sutherland and Jarrahi

2018; and Cheng 2016) and the adverse effects (cf. Guttentag 2015; and Zervas et al. 2014)

however not much attention has been given into the impacts of Airbnb through the perspective of

the stakeholders.Following on the limitations of previous literature of the sharing economy (Fang

et al. 2015; Guttentag & Smith 2017; Chen & Chan 2018; & Cheng & Foley 2018), this research

will investigate the impact of Airbnb in residential areas through the perspective of tourists, Airbnb

host and residents. The research will use qualitative approach content analysis and Doxeyôs irredex

(1975).

Globalisation has penetrated the mass market of tourism, making holidays cheaper for even the

impecunious person. Consequently, world cities such as Barcelona are vying for tourists (Yi Si

and Bouchon 2017, pg. 13) with Maitland (2013) stressing the importance of tourism as many

nations infrastructure are oriented towards the industry. Urban tourism is at the forefront of tourism

generation (Harvey 1999) however, such polarity has caused a perpetual polycentric tourism

Page 63 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

product (Maitland and Newman 2009). Such tourism novelty has made some tourist travel beyond

the tourist district and into neighbourhoods hence the term óoff the beaten trackô.

Research into tourism cities and development has been approached by many academics (see Law

1993; Page 1995 & Chawla 2006), however research into the backstage of tourism has been scant.

Richard and Wilson (2007) did however cultivate the experience of touristôs in non-touristôs

district and their motives for travelling, with inclination towards authenticity, and fascination (pg.

82), yet their motivation towards accommodation, and their consequent implication in a

community was not discussed at times (cf. Wang 1999; Maitland 2013; & Yi Li 2017).

In a report by The Independent (2017), residentôs attitudes towards tourists has waned in recent

years as they blame them for their social and economic discontent. Furthermore, a survey

conducted by Barcelona council protrudes tourism to be the second highest problem after

unemployment (ibid). The maxim suggests hostile relationship between host and guest, however

many countries thwart more tourism problems and adverse effects with relationship less hostile.

understanding the relationship between the stakeholders will improve the mechanism of the

underlying problem then just surveying with no expansion towards the kinetics behind the answer

(hence for qualitative approach in research). Dissension and negative assumption towards tourists

led many to assume the fundamental motivator is the emergence of sharing economy (SE) (Cupers

2005).

The sharing economy has transformed the accommodation sector with exponential growth

especially in Barcelona, with the industry expected to grow to $335bn by 2025. Airbnb is one of

the most popular SE in the world, helped by the network hospitality (NH) which is the social

exchange and networking of accommodations (Kaplan & Nadler 2015) and the user-host aspect of

sharing (Kim et al. 2015; Kraker et al. 2016; & Edelman et al. 2017).

Research aim:

To explore the implications induced by Airbnb from a holistic standpoint in a residential

environment in Barcelona

Page 64 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Research Objectives:

1. To evaluate contemporary literature about Airbnb;

2. To evaluate tourism impacts pertaining from the perspective of Airbnb host in Barcelona;

3. To critically explore social and cultural impacts of Airbnb upon the residents in Barcelona;

4. To explore the motivational factors of tourists booking Airbnb in non-tourist locations

Literature review

Airbnb

óAirbed and breakfastô aptly named Airbnb was founded in August 2008 in San Francisco,

California (Hong & Lee 2018, pg. 284). The business start-up started making profit from 2016

(Lutz and Newlands 2018) and is now a common theme for young travellers to explore the new

form of accommodation as to hotels. Airbnb uses idle assets of property owners to monetise their

space, in the opinion of Blal et al. (2018, pg. 86), the firm uses asset light business model denoting

the firm to expand quicker compared to the hotel sector. The firm collects a fee from both host and

guest of up-to 3 per cent while some guest is charged between 5-10 per cent depending on length

of reservation (Hong and Lee 2018). Airbnb also do not own any of the properties which allows

the business to focus primarily on services and host-guest relationship (P2P) with the firm only

generating revenue through charges and fees from users (ibid.). San Francisco was the first city

where Airbnb was used, studies found 72 per cent of listings were situated outside of prime

locations or hotel/tourist places; further, the research also evinced Airbnb generated $56m in local

spending (ibid.) and supported 430 jobs (Airbnb 2018). The study concluded Airbnb guest spend

$1, 0145 and visit San Francisco for 5.5 days compared to hotel, where guest stay for only 3.5 days

and spend $840 (ibid.). In Barcelona, study found Airbnb generated $175m in economic activity

in 2014 and supported more than 4,000 jobs (Airbnb 2018). Conforming to Chen and Chang

(2018), Airbnb has been appealing to backpackers, and independent travellers for their inexpensive

accommodation however, much has changed in a decade as many tourists are more inclined to try

Airbnb tor its unique appeal and experience which are not pairable to tricentric locations (tourist

Page 65 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

areas, hotels, and commodified areas). The appeal of Airbnb is not just its unique concept of using

unfacilitated idle assets but the array of different accommodation types which stretch from three-

thousand castles to fourteen-hundred tree houses (IPM 2018) that can be accessed through an app.

The nascent of web 2.0 has made tourism industry more efficient and bought the emergence of

collaborative consumption (CC) where users go online to provide a service to another user through

an intermediary site (Chen and Chang 2018) such as eBay, Expedia, and Airbnb. As the tide of

technology revolutionises the tourism sector, the effects of Airbnb have been of much attention to

academics, focusing on the concept of sharing (Lutz and Newlands 2018; Sutherland and Jarrahi

2018; Cheng 2016; and Mehmed 2016) with many academics further investigating solely on the

parallel benefits (Karakas 2017; and Lampinen and Cheshire 2016) and adverse effects of Airbnb

(cf. Guttentag 2015; and Zervas et al. 2014). As the perpetual development of Airbnb supersede

hotels with low star-ratings (one and two stars), studies have been published into the regulatory

system into Airbnb (Hong & Lee 2018; Hong and Lee 2017; Childers 2017; Moylan 2016;

Sundararajan 2016; Kaplan and Nadler 2015). In contrast however, there has been a lack of studies

into the impacts of Airbnb in residential areas from various viewpoints (host, guest and residents).

Yi Li and Bouchon 2017; Maitland 2013; Wang 1999; Pearce and Moscardo 1986 have explored

the many concepts of tourism off the beaten track, though much of its research are defined lapsed,

this is because of the movement of new technology and network hospitality (NH) which is defined

as online social networking and exchange of accommodation such as Airbnb and Tujia (see Yi Li

and Bouchon 2017, pg. 14). Such technology had profound effect in tourism and in residential

areas, especially micro entrepreneurs.

Research Methodology

In philosophy, how knowledge is acquired and the process of discovering this new found-

knowledge is considered subjective (Scotland 2012, pg. 9), Carrie Williams (2007) (Greenburg

2010, pg. 4).In the field of tourism, research has changed the dynamics of how knowledge is

gathered, as erudition into higher education in tourism studies has increased lateral-thinking to

infer critical discourse. However, Franklin and Crag (2001) consort with the notion that tourism

researchers have the tendency to follow a template thus questioning the epistemological issues

Page 66 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

current in social science research in tourism (Cohen et al. 2007); (Phillimore & Goodson

2004);(Denzin & Lincoln (1998, pg. 18) (Onwuegbuzie and Leech ,2005).

This research followed the inductive approach as it has already been applied in the field of tourism,

especially in the research in to the perception of the subject. Both inductive and deductive approach

have advantages and disadvantages, however the abductive approach focuses to stem the lacuna

left from the two approaches(Woo et al. (2017) expound abduction is the explanation and the

development of theories (pg. 257) deducing the theoretical reason behind a phenomenon. As such,

the three channels for academic research contribute towards an academic discipline in their unique

way; in summation, induction/exploratory to discover new knowledge, abduction/explanatory

sought feasible explanation and theories and deduction/conformity validate a hypothesis. This

research therefor followed the hermeneutic approach as a research method as the paradigm has

been explored in social science and contemporary research.

This research used both unstructured and semi-structured interviews of tourist stakeholders as

conducted by previous similar research in the field (e.g. Hingtgen et al. (2015). The semi structured

interview allowed the interviewer to probe the main questions to fulfil the objectives requires

before probing through the non-directive technique to explore different avenues and perspective

of the participants.

Twelve interviews were conducted in two Barcelona locations in seven days: four Airbnb hosts,

four tourists and four residents, six from each destination (i.e. Plaza de Joanic and Pable Sec). The

interviews with Airbnb host took place in their residents, interviews with tourist took place in a

café and residents in their homes. Interviews took place in the stakeholderôs own environment, this

allowed the interviewee to feel more comfortable and at ease; the interviewer asked general

questions before selective probing. Questions for each stakeholder differed in terms of relevance

and fulfilling the objectives for this research.

The research used both primary data for objective two, three and four and secondary data for

objective one, primary source was collected through interviews in Barcelona of tourists in

residential areas, the residents and the Airbnb hosts. Experimental research or descriptive research

Page 67 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

such as surveys which can be obtained through either observation or through communication

(Kothari 2004, pg. 95).

This research used purposive sampling approach as the technique had been implemented in the

field before with success; furthermore, the boundaries and limitation makes the sampling technique

feasible to implement in a foreign land.

Content analysis was conducted by three coders using triangulation of results. The technique

allowed for a more definitive answer and remove any discrepancies; it also provided for a more

unbiased and unobtrusive analysis of a subject (Chen et al. 2018, pg. 60). Furthermore, content

analysis as a viable tool in tourism research, especially for sub-fields or niche sub-sectors that are

not mainstream (ibid. pg. 59-60); empirical research published in journals is considered óa lens

into a research directionô (see Xiao and Smith 2006, pg. 502).

Analysis and interpretation of the result

Table 1 Result of content analysis

Themes Sub-Themes Frequency

Social and

economical

Good social impact of tourism within both

neighbourhoods;

economic impact of tourists is welcomed;

Airbnb influence

terrorism effected tourism socially and economically;

development of area improved due to touristôs activity;

increase of business;

neighbourhoods more mixed;

25

20

20

9

16

12

15

Page 68 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

residentôs relationship with tourists is good; 17

Cultural impact Demonstration effect; homogenisation;

negative influence of tourism amongst the younger

generation;

youth alcohol problem deduced by tourism

6

9

8

Gentrification Increase of living;

house price increase;

effect of tourism impact;

20

18

15

Reason for

booking

Airbnb or

hotel?

Cheap accommodation;

authentic experience;

good relationship between host and guest;

location;

uniqueness of place;

16

9

13

12

10

Host and guest Relationship between host and guest; uniqueness;

Airbnb more personal as to a hotel;

more value for your money;

relationship between host and guest before, during and

after

15

6

9

8

 Measuring the textural data can be difficult, table one organises the data into themes and times

and frequency. The same approach has been applied to by Momeni et al. (2018, pg. 311) in a

qualitative study to medical tourism. Themes, sub-themes and the repetition of participants (ibid.

pg. 310) are represented are recorded in table 1. The table is categorised into four sections: social

and economic; cultural impact; gentrification; and reason for booking Airbnb/hotel?

Page 69 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Social and economic ï the good impact of tourism has been mentioned twenty-five times where

most participants agreed it was through the influence of Airbnb in their respective neighbourhood.

Terrorism was mentioned as an indicator to how important tourism is and especially to their

neighbourhoods, the overall assumption of the participants mentioned the fragility of the tourism

and hospitality industry, in particular Airbnb hosts.

Cultural impact ï negative influence of tourism is damaging the culture for the younger generation

according to the findings. The negative influence of tourism in the neighbourhoods such as

drinking has been imitated by the youth. Also, participants further illustrate the damaging effect

of homogenisation with tourists as the main motivator for the change.

Gentrification ï gentrification to their local neighbourhoods has been a contentious subject as

tourism and Airbnb is on the rise, the local stakeholders blame the impact of tourism, especially

Airbnb for the rise in living costs

Reason for booking Airbnb or hotel ï according to the tourists, cheap accommodation has been

the prime factor for booking accommodation, whether it is Airbnb or hotel. Another factor for

Airbnb guests for booking is the personalised experience between host and guest. The authentic

experience is more of a by-product of the location and cheap accommodation according to the

content analysis.

Table 2 ï Interview participants attributes

Profession Age Gender Location Length of

stay/travel

Stakeholder

HR 25-30 M Pable Sec 10 days Tourist

Customer

Service

20-25 M Pable Sec 7 days Tourist

Waiter 45-50 F Pable Sec 10 + Years Resident

Page 70 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Shop keeper 40-45 M Pable Sec 7 years Resident

Hotel customer

service

30-35 M Pable Sec 10 + years Airbnb host

Taxi driver 30-35 M Pable Sec 10 + years Airbnb host

Student 25-30 F Plaza de

Joanic

5 days Tourist

Self-employed 25-30 M Plaza de

Joanic

6 days Tourist

Shop keeper 35-40 M Plaza de

Joanic

8 years Resident

Waiter 35-40 F Plaza de

Joanic

5 years Resident

Airbnb

business

50+ M Plaza de

Joanic

10 + Airbnb host

Unemployed 30-35 M Plaza de

Joanic

10 + Airbnb host

Table 2 shows the representation and attributes of all participants whom are from different backgrounds of

profession and industry. Participants were approved by all three researchers for meeting the criteria for this

investigation. Purposive sampling was used to for all participants, however with the exception of Airbnb

hosts who were contacted prior to the interview months before the date. The language limitation had

restricted the pool of participants though the rich data acquired sufficed for this research.

Airbnb host

Social and economic impact of tourism

The hostsô expressed strong positives from tourism denoting the social impacts as a bridge between

tourists and residents. They expressed how Airbnb in particular has changed the residential

environment especially in Plaza de Joanic where the hosts stated the residentôs welcome tourists

because they know the economic impact it brings in to the area; for example, it is easier to sell

products to a tourist then a local as they have money to send and provide an economic contribution.

Page 71 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

However, few hosts were over-elaborating into the social exchange of tourists and residents

imploring Spain as one of Europeôs most diverse nations; contorted views are according to Bernard

(2006) a result of desirability effect where the interviewee will perceive positively towards

questions asked, also few hosts assumed we were inspectors from Airbnb ergo some of their

answers were flamboyant and therefor was discarded through triangulation.

The terrorist attack in August 2017 has hurt the tourism industry and was felt in the

neighbourhoods which proved how important tourists is to the areas. The two host in Plaza de

Joanic had many Airbnb properties and employed many residents from the area, the attack had a

social implication which was linked to the economy and neighbourhood.

In Pable Sec, the host support the notion of tourism helping the neighbourhood socially and

economically, pointing to the development of the area in the last five years has improved because

of the impact of tourism, noting Airbnb as a primary motivator. Two host in Pable Sec agreed

when they acquired their apartments ten years ago, the area was not known as a touristôs destination

and therefore socially and economically the place was barren and cheap, but now with the influx

of tourists, the neighbourhood has been transformed into a developed tourists destination.

There are now more job opportunities and inter-cultural relations than before. The hosts has also

identified the quality of products were poor but the quantity has increased to deliver tourists needs,

for example, the food in restaurants, takeaways and even food stall are served faster but the quality

is lower than before since the area became a tourists destination. One of the host pointed his hand

to one direction, saying ólookô to all the franchise restaurants which were not there five years ago

but are here now because of tourism.

While the host described the economic and social contribution made by tourists, they also noted

the hotel industry were doing well due to the popularity of Airbnb. The host expressed Airbnb

made residential areas popular before hotels came in, with one host working in a hotel and seeing

the change from within the area. The security of both areas has also increased and tourists and

residents feel a lot safer especially after the terrorist attack. All host agree residents are happy that

tourists reside in their area and the safety has improved because of their arrival.

Page 72 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Residents and touristsô relationship

The Airbnb hosts strongly agreed the relationship between tourists and residents is generally good

with hosts in Plaza de Joanic stating the negative press of Airbnb users are wrong and claimed they

had been hosts for five to eight years with two hosts in Joanic say they had more complaints about

their quality of service of their rooms then residentsô complaints. However, the dichotomy between

tourists and residents in Pable Sec is different as to Plaza de Joanic, with host concurring tourism

had bought development but now the residents want them out because everything is now expensive

for locals.

Negative impacts

The interviews revealed the positive impact outweighed the negative impact of tourism and

therefore the residents accepted tourists in their neighbourhood. The hosts in Pable Sec stated that

the tourism contribution has been welcomed, this is because it is regulated by the local authority

very well and pointed to another destination where it is not (i.e. La Barceloneta). The finding has

also revealed the reason for the negativity towards tourists and Airbnb is because some locals rent

to tourists illegally and the problem regulating in the area has been very strict.

Gentrification implication

In addition to the regulatory issues contorted by residents, one of the main themes and strongly

perpetuated by the host was gentrification of their neighbourhoods. The hostsô, especially in Plaza

de Joanic stated the increase in price was down to tourism increase, such as house prices, food,

travel, and general expenditure. One host slammed his fist on to the table, pointeding to the square

park which is located next to the station berating ñlook, itôs a shit holeò. All host agree

gentrification was down to tourism activity, agreeing Airbnb made a significant contribution. Their

argument was down to their personal experience of hosting Airbnb for more than eight years (five

years the lowest for one host), they had seen the drastic change and explained the stages year by

year. One fundamental element is the ascension of global brands such as McDonalds.

Regulation

Three of the four host interviewed were hosting Airbnb illegally arguing the regulatory restrictions

has forced them to rent to tourists illegally. Interviews has also revealed that attaining a licence

Page 73 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

was very difficult with one host trying for almost two years. They did however agree the

crackdown on dodgy Airbnb rentals is good practice as some hosts treated tourists who rented the

place very poorly, however they also concluded Airbnb rentals will increase because residents are

in need of financial income and when they have an under-utilised asset which they will try to

monetise. Three Airbnb host have been fined by the local authority but they continue to rent as the

profits outweighs the fines.

Motivation to become Airbnb host

The primary motivation for hosting Airbnb was money, in Plaza de Joanic, one host had an estate

agent and transformed it into an Airbnb business as it is more lucrative. He also uses HomeAway

but states Airbnb is more popular and profitable. the majority of the hosts were in some ways

desperate for money or in a situation where they had to generate revenue, two host (one form Plaza

de Joanic and Pable Sec) were hosting because they had to either pay off their debts, mortgage,

insurance, service charge, fines etc. The interviews did reveal the majority of host started hosting

Airbnb around 2013-14.

Relationship between host and guest

Interviews have evinced the cordial relationship between host and guest and the experience of

meeting people around the world and staying at their property. Hosts agreed the experience before,

during and after is very different to that of a hotel with one host stating he stays in touch with a lot

of his guests; building a good relationship with guest, something which is not appreciated in hotels.

One host has over hundred óthank youô messages around his Airbnb apartment from guests which

he admires and appreciates; others build relationship but keep it strictly professional and do not

interfere with guests personally. One host in Pable Sec who works in a hotel stated the difference

between the two establishment, he says in a hotel you are like a órobotô repeating the same words

to guest which becomes monotonous but working as a host in Airbnb is óvery satisfyingô. The

personal experience of hosts and guests were from host with one property, whereas other hosts

with many properties were more business oriented and less close to guests.

Page 74 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Residents

Social and economic impacts of tourism

Residents agree tourists is good for the neighbourhood in Pable Sec and Plaza de Joanic, though

residents in Joanic agree tourists behaviour is more cordial and respectful compared to local

residents. Interviews identify residents support for tourists as they bring economic stability and

business opportunities to the area, something which did not exist before. Furthermore, tourists is

good for business as they spend towards the local community, though the support for tourists in

Pable Sec is far from giving. Residents accept tourism but argue their increase has also bought

some negative impact to the neighbourhood, for example pick pockets, drugs, prostitution, beggars

and other crimes has increased, with one person pointing to the direction of Av. Del Paral-lel.

Overall, the support for tourism is fairly good as the benefits of jobs creation, money contribution,

development of area had all improved. The impact of tourists has also bought many festivals to

the area of Plaza de Joanic, interviews has also revealed there are about two-three festivals per

month within the area which brings in many tourists as local residents together which brings

economic value and good host-guest relationship.

Cultural impact of tourism

Cultural shift of Barcelona has been changed with some residents blaming the impact of inbound-

tourists, interviews (especially in Plaza de Joanic) has revealed that youngsters copy and imitate

touristsô activity and appearance just be ócoolô and different. For example, the drinking and night

life of tourists has been imitated by some young locals and because the restriction of alcohol is

relaxed, many youths acquire the intoxicant with ease. Residents in both areas agree the areas are

very mixed in terms of racial diversification and it is not liked by some residents in particular in

Pable Sec where they believe the language, food, and other things has changed because of tourism.

In addition, the residents believe the integration of tourists has changed the culture which is not

good with two residents declaring their intention to move, one resident mentioning Valencia and

Alicante as their preferred destination because of more Spanish residents. Interviews has also

revealed that both areas have been commodified to suit tourists needs, franchise shops such as

Page 75 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

McDonalds and other outlets are more prevalent than before thus eroding the local heritage and

communities culture.

Gentrification

Interviews conclude that gentrification is a hot topic and affirming tourism is a primary factor to

the phenomenon. Residents in Plaza de Joanic state that gentrification is not down to tourism as

the increase in house prices, products etc can be seen everywhere. All residents agree tourism is

easy to blame and single out as they are visible and can be identified as a palpable factor. Some

residents were forced out because of high price to living and believed the fundamental factor which

created this is tourism activity. Interviews has also suggested two different laws in their

neighbourhood, one for residents and the other for tourists with the latter taken care of better

especially after the terrorist attack last year, consequently making the residents feel like second

class citizens after tourists.

Dichotomy between tourists and residents

The behaviour of tourists is generally good with residents agreeing that the division is more

factiously documented by the media. Residents in Plaza de Joanic say they have more conflict

between Catalonians and Castilians which got worst in the past few years then tourists conflict.

One of the factors to why residents are welcoming tourists is down to the local government stating

the ómessô made by tourists such as alcohol bottles, littering is cleaned by the local authority daily;

one resident claimed the residentials areas is cleaned three times a day to ensure there are no

conflict between tourists and locals.

Tourist

Cheap accommodation

The overall consensus for staying in an Airbnb accommodation was price, though some did stay

in hotels; the interviews have revealed many tourists feel likelier to book Airbnb as to a hotel or

other more common accommodations in Barcelona. The young generation prefer booking Airbnb

because it gives them more freedom and access compared to a hotel and also allows them to stay

for longer. Another factor is that the number of guest that can stay at a specific accommodation is

Page 76 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

more then what a hotel can offer. Furthermore, the more guest who stay tend to share the fees

which tends to work more cheaper and better value for money then a hotel. Most Airbnb guest

were in their mid-teens or early thirties evincing the trend of millennials. Furthermore, interviews

revealed most guests book a whole apartment when travelling in groups which allows them to

freedom to roam the whole place which usually has a kitchen, living room etc; these extra benefits

which is not found in a hotel room helps guest to feel more at home. Also, the freedom of Airbnb

and relaxed rules compared to hotel is also a decisive factor.

Location

Another decisive factor is location, although this is a by-product for renting Airbnb in a residential

area. The Airbnb guests has revealed their intention for staying away from touristôs areas is the

local amenities which you cannot find in touristôs areas. Many guests who stay for longer than four

days agreed staying further away from the tourists is better, especially when the transport system

is good. The tourists who booked hotels as to Airbnb argued their expenditure was more and they

did not choose to book Airbnb because either they did not know what it is or because of trust as

they had never booked through a different medium before. They did agree they will try Airbnb as

to experience the difference in living, not for price, location or anything but the overall experience

of staying in a Airbnb accommodation.

Authentic tourists experience

Both Airbnb and hotel guest agreed they booked their accommodation because of pricing;

however, the Airbnb guests revealed another decisive factor for booking in residential areas was

the overall authentic experience. They enjoyed mingling with the locals, buying fruits from the

local shop and just doing everyday things; such playfulness allowed them to enjoy the little things.

They did however mention that they did enjoy the touristic sightseeing but preferred the little

things which are more mundane and meaningful. The interviews have also revealed the local area

is full of tourists, even though it is not a tourist area. One guest said seeing what every other tourist

does or see is boring therefor being a bit adventurous and different feels more like a holiday. The

tourists also revealed hotels offer everything you find in your home but some Airbnb places

Page 77 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

literally have only a bed, the experience of not having is better and more exciting than the everyday

norm.

Access to more facilities

Everyday amenities, local prices, good transport system and easy access to other facilities which

cannot be found in a touristôs area where the fundamental factors for booking in residential areas

for both Airbnb and hotel guests. Airbnb guests tend to book knowing in advance the area is

cheaper than the norm as to hotel guest who book because the hotel room is cheaper than tourists

areas.

Relationship between host and guest

Tourists revealed hotel guest relationship with hotel staff is professional and direct, they feel they

are getting what they paid for most of the time and feel welcomed. However, Airbnb guests tend

to be more personal before, during and after; some guest revealed they build a close relationship

with the host which makes them more comfortable where they are staying as they know when they

need something, they contact the host. Furthermore, the guest also revealed when they have

questions, regarding location, food places, areas to visit, places not to visit, they refer to their host

as they have good knowledge of the neighbourhood, conversely, they protrude hotels do not share

the same expertise and believe that this distinction is what made them choose Airbnb again.

Results and Discussion

Data And Findings For Airbnb Host

The host agree the impact of tourism in a residential area is beneficial to the community, bringing

sustainability, business, money, jobs, and other social and economic benefits. The findings also

support the maxim of Montererrubio et al. (2018) who reiterated the intermingling of tourist and

residents help in the perception of tourism within the community. When applying Doxeyôs irredex

(1975), the Airbnb host are in the first stage of tourism development which is euphoria (i.e. when

positive social and economic benefits outweigh the negative). The host value tourism as they view

Page 78 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

their positive input into the community, furthermore their monetary value especially to their

business is incremental to their perception of tourists.

The host also mentioned the positive impact and development of the area which they consider was

down to Airbnb and tourism, supporting the report by Airbnb (2018) stating communities benefit

from guest as they stay for longer, spend more in the community and generate jobs. Host has also

revealed that not only Airbnb are thriving, they are also helping the hotel industry into new areas

of business (i.e. Pable Sec and Plaza de Joanic) contradicting negative impacts of Airbnb in the

hotel industry (see Zervas et al. 2017; Hou 2018; and Heo et al. 2018).

While the Airbnb host noted the positive impact of tourism, they did avert the drastic change which

came at a cost; one of which was gentrification of the neighbourhoods. The interviews support

Montererrubio et al. (2018) maxim of touristôs places becoming monotypic, though the research

findings are from residential areas, the concurrent theme is present. The paradigm of gentrification

of house prices, increase living cost, change in living, development, and commodification is

present in this research with findings supporting negative impact of tourism in both areas of

Barcelona.

The research has also gained new findings into the relation between host [i.e. Airbnb] and guest;

according to the host, the relationship they share with guest is more personal and starts before a

guest stays in their accommodation. The findings have also revealed that guests book Airbnb then

a hotel for cheap accommodation and the personal experience they share with the host.

The relationship between host-guest and the findings has revealed how important it is for the host

to be part of their experience. However, many host started hosting for a number of reasons,

primarily it was money. The host admitted their intention for hosting was somewhat óforcedô upon

them as they were seeking new avenues to generate revenue regardless of their situation. Fang and

Lawsô (2015) assertion to idle asset do point out the benefits from owner and user but did not grasp

the technicalities and motivation for hosting. Lutz (2018) ómicro entrepreneursô assertion of

Airbnb host does not support the research carried out, as many host are warped into Airbnb to

survive financially.

Page 79 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

As host become victims of change, the regulation for hosting in Barcelona is very difficult. The

research has found many hosts illegally rent out their idle asset because they are unable to attain a

licence, though they incur many fines, the host agree that the positive income generated outweighs

the negative. The findings do however support Mounts (2018) assertion of regulating internet

platforms in Barcelona such as Airbnb, HomeAway when they momentarily stopped issuing

licenses to residents. Furthermore, the high employment in Barcelona is also forcing many

residents to rent through Airbnb.

Data And Findings For Residents

The research has revealed the social and economic impact in Pable Sec and Plaza de Joanic have

two conflicting opinions and sit in different stages in Doxeyôs irredex. In Plaza de Joanic, the

residents are in the first stage of Doxeysôs irredex (i.e. euphoria) however, the negative impact

incurred in Pable Sec has resulted the residentôs perception of tourist to move to the second stage

which is apathy (though it may be borderline euphoria/apathy).

The benefits of tourism in Plaza de Joanic has been more positive than negative with the locals

welcoming tourist into their neighbourhood. The interviews have revealed the locals can see the

development of tourism in their neighbourhood such as tourist spending, infrastructure, jobs,

security, and festivals. The research supports Airbnbôs indagation (see Airbnb 2018) into the

economic and social benefit of SE within a neighbourhood and also cited the city of Barcelona as

one of the beneficiaries of the sharing economy supporting 4, 000 jobs and generating $175m in

2014. Conversely the positive impact in Pable Sec is marred by negative influence of tourism

where the increase in tourism activity has bought many social problems such as pick pockets,

prostitution, and beggars. The cohesion and acceptability between tourism and residents in Plaza

de Joanic and Pable Sec is different, in Plaza de Joanic residents and tourist get along with good

cohesion however in the Pable Sec, the residents waver to the perception of tourists. Unlu (2011)

did assert a dichotomy is evident if there is no social relationship between tourism and residents,

such an avenue is seen in Dubai where tourism do not mingle with residents (i.e. enclave tourism).

the aforementioned maxim supports the relationship of tourism and residents in Pable Sec where

Page 80 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

tourism, though wared with benefits is seen more as a negative impact to the community where

social interrelationship do not co-exist.

Cultural shift in Barcelona has been a talking point with residents in both areas affirming that

tourism is changing the local culture. Residents have the youth imitating the tourist habits such as

drinking, smoking, dress code, and other things. The result assert the demonstration theory of local

youths imitating tourist habits, further supporting Fisherôs (2004) maxim of youth adopting the

trends and habits of tourist within an area., however he also mentions the synthesis of movies,

adverts, and technology play more a pivotal role than tourism as a motivator for demonstration

effect deducing tourism as a low motivator. Furthermore, globalisation and homogenisation of

culture is more apparent and accredited for changing the local traditions where people adopt the

western model of dress, food (such as franchises), and way of life.

The interrelation between different cultures has received two conflicting opinions in the two

neighbourhoods researched, in Plaza de Joanic, the intermingling of residents and different

background of tourist has been welcomed. However, in Pable Sec, the relation between residents

and tourism is more sensitive with residents complaining that their culture is being erased,

especially their language and traditional food. Their viewpoints coincide with Montererrubio et al.

(2018) aphorism deducing tourism go through stages, as infant tourism destinations become

monotypic to suit tourist needs. As tourism become a global phenomenon, the residual

gentrification is becomes ubiquitous and a normality and even residential neighbourhoods such as

Pable Sec become commodified to suit tourist needs. Anti-Airbnb residents argue the nascent of

SE (especially Airbnb) are eroding the culture and local heritage (Mody et al. 2018), however the

residents did not blame Airbnb guest in particular, they argued it was more a global phenomenon

though Airbnb played a significant role.

Gentrification is rife and is a considerable factor in the perception of tourist in both

neighbourhoods. They agree the increase in house prices, products, living costs, and area

development is down to tourism activity, however the residents especially in Plaza de Joanic

believe that it is easy to blame tourism because their activity is visible to residents. Montererrubio

et al. (2018) did suggest cultural world cities such as Barcelona, London and Paris divide tourism

Page 81 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

and residents, though some cities neglect residents and channel the revenue stream of tourism

activity such as Barcelona; the repercussion is the process of gentrification and McDonaldisation

of neighbourhoods thus receding local culture and heritage. Macloedôs (2005) assertion of

gentrification which leads to commodification has been evinced as a prevailing problem within the

tourist community as many tourism industries supersede local heritage and culture for monetary

gain.

As gentrification becomes ubiquitous, the relationship between host and guest in a neighbourhood

is becoming news worthy especially to the media. The findings conclude residentôs perception of

tourist in both generally good with Plaza de Joanic accepting tourism more than their counterpart.

Residents in Joanic believe the friction between residents and tourists is more media probed, the

local residents say the local in-fighting of nationalist is more common than tourists conflict with

residents though the residents did mention other areas that are not favourable to tourism. The

general consensus is residentôs opinion is generalised by the conception of positive and negative

impact as the study by Faulkner and Tideswell (1997) suggest residentôs demeanour tolerate

tourism as long as the benefit outweighs the negative impacts.

Data And Findings For Tourist

The majority of tourists booked their accommodation according to low price, they tend to orient

their booking in accordance to value. Many guests booked through Airbnb for its cheap

accommodation and easy access to apartments. The aforementioned result supports Fang and

Lawôs (2015) and Heo et al. (2018) assertion to the benefits towards the renters who attain a room

which is cheaper than a hotel. However, the investigation did reveal that many booked through

hotel as it is cheaper and in some cases then Airbnb, though an age segmentation imparted the

difference between touristôs choice into booking an accommodation. The younger generation or

the ómillennialsô tend to book more Airbnb accommodations whereas the older generation lean

towards hotels; the new generationsô travel habits purported by Ross (2018) does share similarities

to the findings of this research citing that millennials unorthodox way of travelling. The means of

Page 82 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

technology, especially in regards to the millennials has helped become more independent and more

tech savvy than their older counter-parts; everything is done through their smart devices, whether

it is booking an accommodation, or hiring a vehicle. Furthermore, it is now easier to compare hotel

prices and shared accommodation thus the use of travel agents become redundant. Their

adventurous nature supports Louôs (2018) notion of their tendency to try and experience something

different.

Experience plays a pivotal part in booking accommodation and Airbnb is like no other. The

research has revealed many tourists book hotels for the actual experience of the accommodation

and local surrounding which is not commodified to suit touristsô needs. MaCannellôs (1973)

research dated four decades ago is still academically sound and supports the research findings in

regards to back stage tourism. MaCannell mentioned the backstage of tourism is mundane and

monotonous, however the social exchange, empathy, intimacy, and authenticity is what makes the

touristic experience more real than the front stage of polycentric tourist destinations. The research

revealed sightseeing of tourist attractions is almost secondary for guest using Airbnb, Maitlandôs

(2013) research of London tourist did reveal many visitors making the primary pit-stop of tourist

places however, the nascent of millennials travelling has disrupted the tourism market with their

unconventional approach to cultural experience.

Tourist experience was also intrinsically linked to host and guest relationship as this started before

the guest starts his journey. The research has revealed the guestsô unique experience as mentioned

by MaCannells (1973) is part of the overall authenticity. The intimacy noted by the author is

evident into the relationship between host and guest and shows that the direction of where tourism

travel is heading. Conversely, hotel accommodation seems to be laborious in terms of serviced

quality, almost to the extent of being redundant for its done again approach. Airbnb or in general,

the sharing economy envois a different dimension, one that which cannot be obtained by hotel

format thus evincing the direction the tourism sector is heading. The relationship between host-

guest and front stage and back stage may become more obscure as the approach of mutually

conforming with one another becomes ubiquitous; Blauôs (2018) depicted report of relationship

Page 83 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

between host and guest shed light on the value of reality, morality, and to the point of where a

tourist should stop.

Recommendations

The exploratory study of Airbnb impact into residential areas has enlightened many talking points

as the co-current social, economic, and environmental impacts of Airbnb to a given destination.

The research recommends further investigation into this area, especially the motivational factors

of hostôs and guest, relationship between hosts and guests, and the implication of tourist in a

residential area.

In regards to Airbnb hosts, the study shows the law and legislation for governing Airbnb listings

has to change, adapting the law to suit the hostôs and governments needs will eradicate or reduce

illegal sub-letting in neighbourhoods. Furthermore, reducing the time to implement to policies will

also further increase the likelihood of illegal letting. The fundamental flaw pointed out by the

government was the money lost through illegal letting in neighbourhoods, however with the

collaboration of Airbnb and government can adopt a system where tax is automatically

implemented when tourists book through the app; this in turn will reduce losses gained by an

internet business in Barcelona. Further, the relationship between hosts and guest was positive and

can be applied to tourism and residents through events, festivals, and other gathering as

implemented lightly by Plaza de Joanic district. This will reduce the negative perception of tourism

especially in Pable Sec. the financial gain from Airbnb is beneficial to hosts, guests as well as

communities and in a place where employment is high, Airbnb shows solace to the impecunious

local and can help alleviate many residents out of low income/poverty line.

Tourism can be used to alleviate a place through tourism spending and through the contribution of

tourist development as seen in Plaza de Joanic and Pable Sec with the impact of Airbnb. The effects

of Airbnb can be utilised as a way of channelling systematic growth of a neighbourhood, this will

the government through taxes, help community through tourists spending and marketing and also

further more opportunities such as jobs, and businesses. The impact of Airbnb can be utilised

positively especially in neighbourhoods which require revitalisation. Airbnb growth and potential

Page 84 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

in Barcelona has the framework to become successful however, the relationship between hosts and

guests has to be mutually consent which will avoid the neighbourhoodôs negative perception of

tourist which may lead to a high level in Doxeyôs irredex.

This research was conducted in seven days into the impacts of Airbnb in Barcelona of two districts,

further studies garnering wider tourist stakeholders, focus groups, and government intervention

will help better understand the wider implications of Airbnb and tourism within a neighbourhood.

This research has increased the groundwork for further studies which can be utilised for all three

stakeholders. For example, understanding the motives of Airbnb hosts in neighbourhoods can help

introduce policies and laws to help, prevent and combat the growth of Airbnb in a sustainable

systematic way. Researching into tourism trend in local neighbourhoods can reduce negative

impacts of tourism such as environmental impacts and mass tourism. residentsô perception of

tourism is paramount to a local communitiesô success, interviewing residents and advising them

of the current trends of Airbnb and trying to work with them will increase the cohesion of hosts

and guests. Larger scale study to the impact of tourism in Barcelona will help ascertain valuable

information by interviewing more stakeholders in the tourism system.

Further to sustainable issues, Barcelona government realise the correlation between tourism

increase and residents disdain for tourists in neighbourhoods. The government should create a

policy or structure to limit and sustain tourism within a neighbourhood. The operant effect of such

policies will help in the rehabilitation of tourism perception and further the sustainability of a

community.

 Conclusion

In this research, we investigated the impact of tourism in two residential areas of Barcelona using

Airbnb as the foci. The research looked into three different stakeholders (Airbnb host, residents,

and tourist) using the qualitative approach through content analysis. Implementation of the

Doxeyôs irredex on residents and Airbnb hostsô has helped to articulate the perception towards

tourists.

Page 85 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

From the content analysis, the research has found three different conflicting opinions about Airbnb

and touristôs activity within their neighbourhoods from the different stakeholders. The Airbnb host

agree tourism within their local is beneficial for their business, socially, economically, and in terms

of tourism development in both areas. The Airbnb hosts are in the first stage of Doxeyôs irredex

though they did aver the contentious conflict between gentrification and tourism flow. The

increase in house prices, living costs and culture was blamed at tourists for their role in marketing

their local community as a tourist destination. The increase in Airbnb listing within the

neighbourhood has been fought by regulations and policies; the research has found that many

Airbnb hostsô illegally sublet to tourist for monetary gain as they argue the stringent law forces

them to do so. The monetary motivation has been the primary motivator for becoming a hostôs

which also had a profound effect in the neighbourhood, socially and economically. The qualitative

content analysis has also revealed new insight unto the relationship between Airbnb hostôs and

guest; the findings has revealed the relationship between the two is more personal and the point of

contact starts before the guest arrives.

The qualitative findings for tourists residing in residential areas has found the motivation for

staying at a hotel or Airbnb was low cost for the respective accommodations. The result did find

the age discrepancy or segmentation in accordance to choosing of accommodation; Airbnb guest

tend to be younger of age, depicting the characteristics of a millennial and the older generation

book through hotels which was more habitual then anything. One may argue how the hotel concept

can evolve and adapt to the sharing economy. Furthermore. Hotels were present near Airbnb

places, with Airbnb hostôs citing their influence and impacts towards the local area has made them

bring their business to the local environment.

References:

Alasuutari. P, Bickman. L, and Brannen. J. (2008). The SAGE Handbook of Social Research

Methods. SAGE.

Ateljevic, I., Morgan, N., & Pritchard, A. (Eds.). (2011). The critical turn in tourism studies:

Creating an academy of hope. Abingdon, UK: Routledge.

Page 86 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Au-Yong-Oliveria, M, Goncalves, R, Martins, J, & Branco 2018, óThe social impact of

technology on millennials and consequences for higher education and leadershipô. Telematics

and Informatics. Vol. 35, pp. 954-963.

Bae, S.J., Lee, H., Suh, E.K., Suh, K.S., 2016. Shared experience in pre-trip and experience

sharing in post-trip: A survey of Airbnb users. Inf. Manage. Vol. 54 (6), pp. 714ï727.

Bernard, H. R. (2006). Interviewing: unstructured and semi structured. Research

methods in anthropology: Qualitative and quantitative approaches. pp. 210-250.

Blal, I, Singal, M & Templin, J, 2018, óAirbnb effect on hotel sales growthô, International

Journal of Hospitality Management. Vol. 73, pp. 85-92

Bort, Julie. (2014). San Francisco makes Airbnb legal at last. Retrieved Feb 12, 2015, from

http://www.businessinsider.com/sanfrancisco-makes-airbnb-legal-at-last-2014-10.

Britton, S. (1982) The political economy of tourism in the Third World. Annals of Tourism

Research, 9(3), pp. 331-358.

Brustein, Joshua. (2014). An Airbnb rival challenges San Franciscoôs Airbnb law. Retrieved Feb

12, 2015, from http://www.

bloomberg.com/bw/articles/2014-11-03/san-francisco-faces-a-lawsuit-over-its-airbnb-law.

Buck, T 2016. óEven if we never opened, we would fulfil an important missionô, Financial Times

30th November 2016, pg. 4.

Cervero, R, Golub, A, & Nee, B (2007). City Car Share: Longer-term travel demand and car

ownership impacts. Transportation Research Record: Journal of the Transportation Research

Board, 1992(1), 70ï80.

Chawla, R. Sustainable Urban Tourism. Sonali Publications.

Cheng, M 2016, óSharing economy: A review and agenda for future researchô. International

Journal of Hospitality Management. Vol. 57, pp. 60-70.

Page 87 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Chen, H, Weiler, B, Black, R 2018, óExploring knowledge-building in tour guiding research: A

content analysis of empirical papers on tour guiding, 1980ï2015ô. Journal of Hospitality and

Tourism Management. Vol. 37, pp. 59-67.

Cohen, E., 1972. óToward a sociology of international tourismô. Soc. Res. Vol. 39, pp. 164ï182.

Creswell, J. (2003). Research design: Qualitative, quantitative and mixed methods approaches

(2nd ed.). Thousand Oaks, CA: SAGE Publications

Creswell, J. W. (1994). Research design: Qualitative and quantitative approaches. Thousand

Oaks, CA: SAGE Publications.

Crick, M. 1989 Representations of International Tourism in the Social Sciences: Sun,

Sex, Sights, Savings and Servility. Annual Review of Anthropology 18: 307ï344.

Cupers, K., 2005. Towards a Nomadic geography: Rethinking space and identity for the

potentials of progressive politics in the contemporary city. Int. J. Urban Reg. Res. 29

(4), 729ï739.

de Leuw, ED, Hox, J, and Dillman, D. (eds) (2008), International Handbook or Survey

Methodology.

Denzin, N. K and Lincoln, Y. S. (1998). The Landscape of Qualitative Research: Theories and

Issues. Thousand Oaks: Sage.

Downe-Wamboldt B. (1992) Content analysis: method, applications and issues. Health Care for

Women International. Vol. 13, pp. 313ï321.

Doxey, G. V. (1975). A causation theory of visitor-resident irritants: Methodology

and research inferences. In Conference proceedings of the travel research association.

San Diego. pp. 195-198.

Dredge, D. (2006). Policy networks and the local organisation of tourism. Tourism

Management. Vol. 27(2), pp. 269ï280.

Edelman, B., Luca, M., Svirsky, D., 2017. Racial discrimination in the sharing economy:

evidence from a field experiment. Am. Econ. J.: Appl. Econ. 9 (2), pp. 1ï22.

Page 88 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Egger, R. and Buhalis, D. 2008. E-Tourism, case studies, Management and Marketing Issues.

Butterworth-Heinemann. Oxford.

Elo, S & Kyngas H 2007, óThe qualitative content analysis processô, JAN Research

Methodology. Vol. 62, pp. 106-115.

English, E. 1986 The Great Escape? An Examination of North-South Tourism. Ottawa:

North-South Institute.

Fan, D, X, F, Liu, A, and Qui R, T, R, órevisiting the relationship between host attitudes and

tourism developmentô. Tourism Economics. Accessed from:

https://doi.org/10.1177%2F1354816618794088

Fang, B & Law, R, 2015, óEffects of sharing economy on tourism industry employmentô, Annals

of Tourism Research. Vol. 57, pp. 234-278.

Faulkner, B., & Tideswell, C. (1997). A framework for monitoring community impacts

of tourism. Journal of Sustainable Tourism. Vol. 5, pp. 3-28.

Felson, M., Spaeth, J., 1978. Community Structure and Collaborative Consumption: a routine

activity approach. Am. Behav. Sci. 21, 614ï624.

Fisher, D, 2004, óThe demonstration effect revisitedô. Annals of Tourism Research. Vol. 31, pp.

428-446.

Franklin, A and Crang, M. 2001, óThe trouble with tourism and travel theory. Tourist Studiesô.

Vol. 1, pp. 5-22.

Fridgen, Joseph, D. 1991.Dimensions of tourism. Lansing, MI: The Educational Institute of the

American Hotel & Lodging Association.

Greenberg, R. (2010). Kantôs Theory of A Priori Knowledge. Penn State Press.

Gurran, N., Phibbs, P. (2017). When Tourists Move. In: How Should Urban Planners Respond to

Airbnb? Journal of the American Planning Association. Vol. 83(1), pp. 80ï92.

https://doi.org/10.1177%2F1354816618794088
https://doi.org/10.1177%2F1354816618794088

Page 89 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Guttentag, D & Smith, S. L. J, 2017, óAssessing Airbnb as a disruptive innovation relative to

hotels: Substitution and comparative performance expectationsô, International Journal of

Hospitality Management. Vo. 64, pp. 1-10.

Guttentag, D., 2015. Airbnb: disruptive innovation and the rise of an informal tourism

accommodation sector. Current Issues Tourism. Vol. 18 (12), pp. 1192ï1217.

Harill, R 2004, óResidents attitude towards tourism development: A literature review with

implications for tourism planningô. Journal of Planning Literature. Vol. 18, pp. 1-16).

Harvey, D. (1989). The condition of postmodernity, Oxford: Basil Blackwell.

Heo, C. Y, Blal, I, & Choi, M, 2018 óWhat is happening in Paris? Airbnb, hotels, and the

Parisian market: A case studyô. Tourism Management. Vol. 70, pp. 78-88.

Hillmore, J and Goodson, L. (2004). Qualitative research in tourism: ontologies, epistemologies

and methodologies. Routledge.

Hingtgen, N, Kline, C, Fernandes, L. & McGehee N. C 2015 óCuba in transition: Tourism

perception of entrepreneurial changeô, Tourism Management. Vol. 50, pp. 184-193.

Hong, S & Lee, S 2018, óAdaptive governance, status quo bias, and political competition: Why

the sharing economy is welcome in some cities but not in othersô. Government Information

Quarterly. Vol. 35, pp. 283-290.

Hou, L 2018, óDestructive sharing economy: A passage status to contactô. Computer Law and

Security Review. Vol. 34, pp. 965-976.

Hong, S., & Lee, S. (2017). Adaptive governance and decentralization: Evidence from

regulation of the sharing economy in multi-level governance. Government Information

Quarterly (in press).

IPM 2018. Airbnb Statistics for Demographics and Growth. Available from:

https://ipropertymanagement.com/airbnb-statistics/ . [accessed 23rd September 2018].

https://ipropertymanagement.com/airbnb-statistics/
https://ipropertymanagement.com/airbnb-statistics/

Page 90 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Jafari, J. 2001. The scientifi cation of tourism. In: S. Valene; B. Maryann, eds. Hosts and Guests

Revisited: Tourism Issues of the 21st Century (pp.28-41). New York: Cognizant Communication

Corporation.

Kakar, V., Voelz, J., Wu, J., Franco, J., 2016. The Visible Host: Does Race Guide Airbnb

Rental Rates in San Francisco? (Retrieved January 16, 2018, from https://ssrn.com/

abstract=2967902).

Kaplan, R.A., Nadler, M.L., 2015. Airbnb: a case study in occupancy regulation and

taxation. Univ. Chicago Law Rev. Online 82 (1), 103ï115.

Karakas, K. M 2017, óSatisfaction and characteristics of Airbnb demand in Budapestô.

Researches Reviews of the Department of Geography, Tourism and Hotel Management. Vol. 46-

2, pp. 76-88.

Ketokivi, M., & Mantere, S., 2010, óTwo strategies for inductive reasoning in organizational

researchô. Academy of Management Review. Vol. 35, pp. 315ï333.

Kim, J., Yoon, Y., Zo, H., 2015. Why People Participate in the Sharing Economy: A Social

Exchange Perspective. (Retrieved July 23, 2017, from http://aisel.aisnet.org/

pacis2015/76).

Kothari, C. R. (2004). Research Methodology: Methods and Techniques. New Age International

Publications.

Krippendorff K. (1980). Content Analysis: An Introduction to its Methodology. Sage

Publications, Newbury Park

Lampinen, A. Cheshire, C. Hosting via Airbnb: Motivations and financial assurances in

monetized network hospitality. In Proceedings of the 2016 CHI Conference on Human Factors in

Computing Systems, San Jose, CA, USA, 7ï12 May 2016; pp. 1669ï1680.

Leedy, P. & Ormrod, J. (2001). Practical research: Planning and design (7th ed.). Upper Saddle

River, NJ: Merrill Prentice Hall. Thousand Oaks: SAGE Publications.

Page 91 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Luo, J., Journal of Business Research (2018), https://doi.org/10.1016/j.jbusres.2018.06.015.

Lutz, C and Newlands, G 2018, óConsumer Segmentation within the sharing economy: The case

of Airbnbô. Journal of Research Business. Vol. 88, pp. 187-196.

McAbee, S. T, Landis, R. S, & Burke, M. l, 2017, óInductive reasoning: The promise of big

dataô. Human Resource Management Review. Vol. 27, pp. 277-290.

MacCannel, D. (1976). The Tourist: A New Theory of the Leisure Class. London and

Basingstoke: MacMillan.

McCann, T., & Clark, E. (2005). Using unstructured interviews with participants who have

schizophrenia. Nurse Researcher. Vol. 13 (1), pp. 7-18.

MacCannell, D., 1973. óStaged authenticity: arrangements of social space in tourist settingsô.

American Journal of Sociology. Vol. 79 (3), pp. 589ï603.

MacLeod, N 2005, óCultural Tourism: Aspects of Authenticity and Commodificationô in

Cultural Tourism in a Changing World, ed Robinson, M, and Phipps, A. Channel View

Publication. Clevedon. pp. 177-190.

Maitland, R, 2013, óBackstage Behaviour in the Global City: Tourist and the search for the óreal

Londonô, Procedia ï Social and Behavioural Sciences. Vol. 105, pp. 12-19.

Maitland, R. and Newman, P. (2009). World Tourism Cities: developing tourism off the beaten

track. Abingdon: Routledge.

Mason, P and Cheyne J 2000, óResidentsô attitude to proposed tourism developmentô. Annals of

Tourism Research. Vol. 27, pp. 391-411.

Mantere, S., & Ketokivi, M. 2013, óReasoning in organization scienceô. Academy of

Management Review. Vol.38, pp. 70ï89.

Metalka, C., ed. 1986 The Dictionary of Tourism. (2nd ed.). Albany: Delmar Industries.

https://doi.org/10.1016/j.jbusres.2018.06.015
https://doi.org/10.1016/j.jbusres.2018.06.015

Page 92 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Mehmed, Nathaniel R. (2016) "Airbnb and the Sharing Economy: Policy Implications for Local

Governments," SPNHA Review: Vol. 12: Iss. 1, Article 6. Available at:

http://scholarworks.gvsu.edu/spnhareview/vol12/iss1/6.

Minichiello, V., Aroni, R., Timewell, E., & Alexander, L. (1990). In-depth Interviewing:

Researching people. Hong Kong: Longman Cheshire Pty Limited.

Momeni, K, Janati, A, Imani, A, Khodayari-Zarnaq, R, 2018, óBarriers to the development of

medical tourism in East Azerbaijan province, Iran: A qualitative studyô. Tourism Management.

Vol. 69, pp. 307-316.

Monterrubio, C, Osorio, M & Benitez, J. 2018 óComparing enclave tourismôs socioeconomic

impacts: A dependency theory approach to three state planned resorts in Mexicoô. Journal of

Destination Marketing & Management. Vol. 8, pp. 412-422.

Mount, I 2018, óHow the app economy hit trouble on Spanish streetsô. The Financial Times 23rd

October, pg. 2.

Nowell, L. S, Norris, J. M, White, D. E, Moules, N. J 2017, óThematic Analysis: Striving to

Meet the Trustworthiness Criteriaô. International Journal of Qualitative Methods. Vol. 16, pp. 1-

13.

Moylan, A. (2016). Roomscore 2016: Short-term rental regulation in U.S. Cities. R Street

Institute.

Nurkse, R. 1953 Problems of Capital Formation in Underdeveloped Countries. Oxford:

Basil Blackwell.

Onwuegbuzie, A., & Leech, N. (2005). Taking the ñQò out of research: Teaching research

methodology courses without the divide between quantitative and qualitative paradigms.

Quantity and Quality, 39, 267-296.

Page, S. (1995). Urban Tourism. Routledge.

Patton, M.Q. (2002). Qualitative Research and Evaluation Methods. Thousand Oaks, CA: Sage.

http://scholarworks.gvsu.edu/spnhareview/vol12/iss1/6

Page 93 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Pearce, P. L., and G. M. Moscardo 1986 óThe Concept of Authenticity in Tourist Experiencesô.

The Australian and New Zealand Journal of Sociology. Vol. 22, pp. 121-132.

Richards, G 2018, óCultural tourism: A review of recent research and trendsô. Journal of

Hospitality Management. Vol. 36, pp. 12-21.

Richards, G., & Russo, A. P. (2016). Synthesis and Conclusions: Towards a new geography of

tourism? In A. P. Russo, & G. Richards (Eds.), Reinventing the local in Tourism: Producing,

consuming and negotiating place (pp. 251-266). Bristol: Channel View.

Ross, A 2018, óVox Pop Inheritanceô, FT Wealth September 2018, pg. 6.

Richard, R & Wilson, J. (2007). Tourism, Creativity, and Development. Routledge.

Scotland, J 2012, óExploring the Philosophical Underpinnings of Research: Relating Ontology

and Epistemology to the Methodology and Methods of the Scientific, Interpretive, and Critical

Research Paradigmsô. English Language Teaching. Vol. 5, pp. 9-16.

Shah, N. R and Jha, S. K 2018, óExploring Organisational Understanding of Foundational Pillars

of Social Mediaô. Journal of Management Research. Vol. 18, pp. 226-245.

Shannon, S. E. (2005). Three Approaches to Qualitative Content Analysis. Qualitative Health

Research, 15(9), 1277ï1288. https://doi.org/10.1177/1049732305276687

Smith, V. (1989). Hosts and guests: the anthropology of tourism. 2nd edn. University of

Pennsylvania Press, Philadelphia.

Smith, K. T. (2012). Longitudinal study of digital marketing strategies targeting millennials.

Journal of Consumer Marketing. pp.86ï92.

Spector, P. E., Rogelberg, S. G., Ryan, A.M., Schmitt, N., & Zedeck, S. (2014). Moving the

pendulum back to the middle: Reflections on and introduction to the inductive

research special issue of Journal of Business and Psychology. Journal of Business and

Psychology. Vol. 49, pp. 499ï502.

Sutherland, W and Jarrahi, M. H 2018, óThe sharing economy and digital platforms: A review

and research agendaô. International Journal of Information Management. Vol. 43, pp. 328-341.

https://doi.org/10.1177/1049732305276687
https://doi.org/10.1177/1049732305276687

Page 94 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Sundararajan, A. (2016). The sharing economy: The end of employment and the rise of crowd

based capitalism. MIT Press.

Sandelowski M. (1995) Qualitative analysis: what it is and how to begin? Research in Nursing &

Health 18, 371ï375.

The Guardian 2017, óTourism Kills neighbourhoodô: How do we save cities from the city break?

Available from: https://www.theguardian.com/cities/2017/aug/04/tourism-kills-neighbourhoods-save-

city-break . [accessed 21st April 2018].

Tribe, J., & Xiao, H. (2011). Developments in tourism social science. Annals of Tourism

Research, 38(1), 7ï26.

Unlu, A. K. 2011, A Study of Historic Towns after "Tourism Explosion": The Case of ¢eĸme,

Fo­a and ķirince in Western Turkey. University of Pennsylvania. Penn Libraries.

Wall, G., Mathieson, A., (2006). Tourism, Change, Impacts and Opportunities. Pearson Prentice

Hall, Harlow.

Wang, N, 1999, órethinking authenticity in tourism experienceô, Annals of Tourism Research.

Vol. 26, pp. 349-370.

Williams, C, 2007, óResearch Methodsô, Journal of Business & Economic Research. Vol. 5, pp.

65-72.

Wilson, E., Harris, C., & Small, J. (2008). Furthering critical approaches in tourism and

hospitality studies: Perspectives from Australia and New Zealand. Journal of Tourism and

Hospitality Management, 15, 15ï18.

Wilson, E & Hollinshead, K, 2015, óQualitative tourism research: opportunities in the emergent

soft sciencesô. Annals of Tourism Research. Vol. 54, pp. 30-47.

WTTC. (2017). The Economic Impact of Travel & Tourism 2017. World Travel and Tourism

Council.

Xiao, H., & Smith, S. L. 2006 óThe making of tourism research: Insights from a social sciences

journalô. Annals of Tourism Research, Vol. 33, pp. 490ï507.

https://www.theguardian.com/cities/2017/aug/04/tourism-kills-neighbourhoods-save-city-break
https://www.theguardian.com/cities/2017/aug/04/tourism-kills-neighbourhoods-save-city-break
https://www.theguardian.com/cities/2017/aug/04/tourism-kills-neighbourhoods-save-city-break
https://www.theguardian.com/cities/2017/aug/04/tourism-kills-neighbourhoods-save-city-break

Page 95 of 143 Vol 3 Issue 1 (Jan-Jun 2019) ISSN 2516-3051 http://emidjournals.co.uk/2019-volume-3-issue-1

Yi Li, S. E & Bouchon, F, 2017, óBlending in for life less ordinary? Off the beaten track tourism

experiences in the global cityô, Geoforum. Vol. 86, pp. 13-15.

Zervas, G., Proserpio, D., Byers, J.W., 2017. The rise of the sharing economy: estimating

the impact of Airbnb on the hotel industry. J. Marketing Res. 54 (5), 687ï705.

Zervas, Geogios, Proserpio, Deavide, & Byers, John W. (2014). The rise of the sharing

economy: Estimating the impact of Airbnb on the hotel industry. Working paper. Boston

University, Boston.

Zhand L, and Zhang, J 2018, óPerception of small tourism enterprises in Lao PDR regarding

social sustainability under the influence of social networkô. Tourism Management. Vol. 69, pp.

109-120.

