
Cactus Tourism Journal Vol. 3, Issue 2/2012, Pages 17-23, ISSN 2247-3297

17

Hospitality -
– a component of Romanian Rural Tourism Products

Maria Roxana Dorobanţu1
Puiu Nistoreanu2

ABSTRACT

Tourism is an important sector of the economy, with a remarkable growth, with much higher opportunities than
other sectors of the economy, which has shown that it can overcome some of the States yet. In the coming years
expects tourism to develop in such a way that its effects are unlikely to occur with more intensity on a large
number of urban and rural settlements. From the perspective of modern man, rural tourism can represent great
chance in the sprawling unification process, offering the possibility to approach people, to know, to discover the
life and culture of others filming his fellowmen, to better understand those with whom they live, to struggle
together, thus creating natural or cultural heritage, hoping to maintain his and transmission as it looks today.
The sustainable development of the rural areas constitutes a high priority for Romania.

KEYWORDS
tourist product, rural tourism, tradition, gourmet, food, hospitality, village

JEL Classification
L83, O19

Introduction
In recent decades, rural areas were faced with numerous changes in social, economic,

environmental benefits arising as a result of industrialization, urbanization, modernization etc. Thus,
tourism has turned into a thriving activity with a rapid growth and an important role in the economic
development of rural communities and to revitalize the workforce in rural areas.

Rural tourism is a distinct, identifiable, global tourism market that emerged and developed in

the 19 th and 20 th centuries, as a result of the improved complication and/or accessibility in rural
areas, mobility, higher incomes and leisure of the population. Interest for recreation in the countryside
has emerged and intensified especially due to congestion and pollution in industrial cities. Currently,
tourism in rural areas is ever more appreciated and desired by people living and working in
increasingly stressful conditions, representing a return to nature, to what is pure, unadulterated and
clean.

For the host communities of rural tourism, this constitutes an alternative to the decline of
agricultural activity, stimulating economic development and decreasing the process of depopulation of
areas by exploiting local resources through individual and collective income growth through better
employment, by encouraging entrepreneurship etc. Rural development is part of regional development.
Changes in the economic structure of rural areas and the creation of attractive environments for living
and doing business have shown to be crucial (Perlingerova, Vaishar, 2012).

1. Romanian village as a tourism product

Rural tourism is no longer a novelty. The majority of the inhabitants of Europe, United States
of America, New Zealand, Australia love the holidays in the countryside, both by users (tourists) and
providers. Tourism activity from village life proved to be profitable, especially due to the change of

1 PhD Student, The Bucharest University of Economic Studies, Romania, Teaching assistant at Costantin Brancoveanu
University, Faculty of Management Marketing in Economic Affairs, Ramnicu Valcea, mariaroxanadorobantu@yahoo.com
2 Ph D, The Bucharest University of Economic Studies, Romania, puiunistoreanu@yahoo.it

Cactus Tourism Journal Vol. 3, Issue 2/2012, Page 3, ISSN 2247-3297

18

tourists preferences and their customs to individual tourism, at the expense of mass tourism or
industrial type.
 On the other hand, migration to the city, modernization of the agricultural sector, changes
caused by increasing competition in rural tourism market have a counterpart in rural tourism.
Activities in the field of tourism can boost the village economy, if the benevolent attitude of their
residence – to receive and accept the finicky guests – is perceived favorably.

Romanian village represents an unique tourism product, both for national and international
market.

From another point of view, Romanian tourism village could contribute to the discovery of our
country – as a possible tourism destination, creating interest towards Romania, as a place which offer a
wide range of experiences, quality holidays and even business opportunities.
 This statement is based on (Nistoreanu, 2010):
 Wide range of natural and cultural resources,
 Various facilities and tourism experiences,
 Good price-quality ratio,
 Specificity and uniqueness characteristics of our country:
 People (groups and different religions),
 History (buildings, events, legends),
 Culture (written, art, costumes, music, dance, theatre, crafts, gourmet, special skills),
 Geography and topography (mountain areas, beach areas on the Black Sea coast, Danube

Delta wildlife, etc.).
At the same time Romanian village meets:

 Important mountain, river and picturesque places,
 Religious and cultural heritage,
 Thermal and mineral water, unique flora and fauna,
 Old traditions, internationally acclaimed and respected: arts and crafts (painting, poetry, dance,

sculpture, etc.),
 Wide range of attractions and tourism facilities.

Installation, harmonization, concentration and assimilation of some of the perennial values of
tourism village arrangements lead to the production of Romanian rural tourism products with a certain
value and unmistakably unique character.

Deeping our analysis, we find that tourism destination – village, farm, boarding rural house or
room in a cottage, is not the only one tourism product, or the only component of it, knowing that
usually a destination includes several kinds of different tourism products. Direct result of Romanian
village included in the tourist circuit, might be, at the same time, a component of many types of
tourism products. Thus, it can be (Nistoreanu, 2010):
 Holidays destinations in the countryside,
 Host of a seminar for 7 days with a number of participants,
 Post house for tourism circuit in Moldova or Oltenia province,
 Skill of folk crafts workshop (ceramics, pottery, wood carving, paintings on glass or painted eggs,

woven baskets etc.),
 Chance for practicing or skilling of some activities in urban areas, too (gardening, cooking, making

juice, jams and marmalades, etc.),
 Initiation in to the art scene dance or folk song.

As easily we can see tourism village has and offer various tourism products, which
simultaneously are using the same basic tehnical-material and the same tourism attractions (folklore,
landscape, mountain, balneological resources, historical monuments, dendrological parks and so on).
Local community is a social unit that shares the same specific lifestyle and sense of belonging to a
particular region. Its role is particularly important because without their involvement the tourism
activity would have been forgotten. Although at first glance minor participation, we cannot say that we
could easily discard the items related to the daily ritual of population and completes and emerging
tourism destination image. Items such as costumes, crafts, gourmet products, handicraft articles are
elements that determines tourists to return back.

Cactus Tourism Journal Vol. 3, Issue 2/2012, Pages 17-23, ISSN 2247-3297

19

Figure 1 Causal – effect local community – activity tourism relationship

Source: adapted by authors

In general, the natural landscape of a country or geographical area is one of the most important

attraction factors, with a large share in the motivation of choosing one tourist destination or another
(Balaure, et al., 2004).
In a list made by famous specialist Krippendorf J. (1971), there are 20 reasons for choosing a rural
destination:

 Landscape attraction,
 Gourmet quality,
 General atmosphere (the region’s reputation, indigenous population),
 Curiosities regions,
 Quality of the environment related to health,
 Rest and relaxation,
 Round journey,
 Housing conditions,
 Reasonable price,
 Language problems,
 Personal contacts with population,
 Cultural attractions,
 Infrastructure,
 Entertainment, day or night,
 Arrival and reception,
 Local folklore,
 Possibilities to practice sport activities,
 Travel planning and formalities,
 Shopping,
 Other hobbies and entertainment.

These are the main trends that hidden motivations of tourism consumption, but the is changing

and motivations knows radical changes. There is no more searching in “sedentary” tourism products,
and the pretentious tourists are looking for sensational and experimentally tourism products.

2. Components of Romanian rural tourism product

Tourist destinations tend to follow similar development patterns. Eventually, all destinations
enter the market maturity stage leading to a decline in visitors. To prevent visitor decline, tourism
managers and policy makers try to reposition their destinations appealing to more tourist segments.
A multi-segment strategy is expensive and may create a fuzzy destination image, further accelerating
the decline (Kozak, M., 2012).
The Romanian rural tourist product, like many other rural touristic products that exist in the rural
world, includes:

Cactus Tourism Journal Vol. 3, Issue 2/2012, Page 3, ISSN 2247-3297

20

 basic components (accommodation, catering and transport);
 auxiliary components (balneo-therapy, leisure and sports activities, etc.).
A crucial question in marketing of a destination is then to create and manage successfully a

distinguishing feature and attractive image of that zone. This is related directly so by Romania’s
efforts to create a distinctive image, and promote target markets.

The identity is applied in activities as a resource and as a marketing instrument (external and
internal) for obtaining the competitive advantage, as well as in the case of entities (ethnic or
geographical) for the strengthening of the trust, the respect for oneself or for attracting new
investments or tourists (Mazilu, M., Dumitrescu, D., 2012) as we see in figure no. 2:

Figure 2 The elements of differentiation/uniqueness for the tourist products

Source: Mazilu, M., Dumitrescu, D., 2012

Unanimous must recognize that basic services which satisfy the daily needs with small

exceptions – area, national specifics, traditional - does not justify the need to move or leave the
residence by tourist.
But what attracts largely determines the choice of tourist destinations or another are (Minciu R.,
2000):

- natural factors: geographical location, topography, landscape, vegetation, fauna and climate;
- general factors of human existence and activity of past and present: language, attitude and

hospitality, customs, folklore, culture (religion, art, science), politics, economics;
- the human element: the local population attitude towards tourists, providers, government

and public policy representatives and guards etc.;
- travel gear: tourism transport, means of accommodation, catering, sport, entertainment, etc.

information.
An approach to rural tourism as a sustainable alternative belongs to Sanagustín Fons M. V.,

Moseñe F.J.A., María Gómez y Patiño (2011) who believe that the following actions should be taken
in its development:

 provide optimum use of environmental resources that are a basic element for developing
tourism, preserving essential ecological processes as a contribution to care and preserve natural
resources and biological diversity;

 be respectful with socio-cultural authenticity of host communities, preserving their cultural,
architectural, life assets and traditional values, in order to get better understanding and inter-cultural
tolerance;

 ensure long-term, viable economic activities, providing all agents with widely distributed
socio-economic benefits, where new opportunities for stable employment should arise.

In the view of the foregoing we believe that Romanian rural tourism products which will be
proposed once the domestic market and in addition to that the world needed to be selected and fitted
with special attention to convey and the image size will be revitalized to the real universe Romanian
village with everything it has valuable and long-standing. Manufacture of Romanian rural tourism will

Cactus Tourism Journal Vol. 3, Issue 2/2012, Pages 17-23, ISSN 2247-3297

21

have to be done with special responsibility for the world market, the products being tested to debut on
the domestic market, and then will be examined by demanding connoisseurs of external market. In the
realization and installation of Romanian rural tourism must not be omitted, even for a moment the
importance of motivation in choosing a certain destinations.
We note that, in general, exchanges are carried out at the level of symbols. Among the symbols of the
Romanian tourism might include: popular music and the port, the gastronomic products, crafts,
dances, folk instruments, handicrafts and more.

By combining these symbols and their capitalization in tourism activity, Romanian village will
be subject to economic and social effects, favorable or not favorable.
We name here only some of them (Nistoreanu, 2010):

 favorable effects: - development activities in the field of small productions and services,
emergence of new jobs, young people settling and rejuvenation of villages, utilities development
(improvement of the road network, water supply, sanitation, sewage, telephone systems, etc.), and
others.

 unfavorable effects: landscape degradation, pollution in all its forms, changes in
consumption habits etc.

Like any economic activity, tourism represents a combination of negative and positive elements
to be assessed and managed in the desired direction. Knowledge and awareness of possible adverse
effects will lead to the true size of the tourist phenomenon and so mutations, of any kind, can be
positive and favorable. As a meeting place and redirection of many fundamental intercultural tourism
remove isolation from the conditions necessary for people to realize the existence of humanity and
other cultures. Awareness of differences, originality and the common points, can serve for the
development of tourist products such as: learning the Romanian language, initiation into instrumental
and vocal music training in crafts, (pottery, weaving, wood carving, painting on glass, etc.), learning
of Romanian folk dances, Romanian introduction to gastronomy, etc.
However all these customize Romanian rural offer being only a part of the attractions which are to be
incorporated into the tourist circuit and so economic recovery. Even if most of those who practice at
the moment rural tourism do not relate to this task as a business in itself but rather as a complementary
activity, remains a priority-as expected, agricultural activities-from contact with foreign tourists will
also need hosts neglect tourists.

Primary interest is the need for communication (Stanton N., 1995), and advertising
contribution for their business (Moldoveanu, 1995). Will achieve such inevitable personal
relationships between very distinct and specially people and varied routes. These personal
relationships will contribute to the knowledge and understanding of the realities of the mindsets
between guests and hosts, taking out the filming of the village.

The image of a destination is an important factor in determining its popularity with visitors
and is therefore crucial to its marketing success (Greaves, Skinner, 2010).

3. Hospitality in Romanian villages - promoter of rural tourism offer

Promotion is a way for rural tourists units to communicate in an efficient manner with targeted

tourists. Generally tourists could inform about a rural destination from a major variety of sources. But
one picture is worth a thousand words. In the rural tourism sector, because the tourist, in his status of
consumer, see the product until it has reached its destination, it is recommended to use traditional
media, such as pictures of landscape, participation in traditional activities, local events (weddings,
charities, Sunday’s church meetings, etc.).

Term of “hospitality” might be seem outdated sometimes, currently representing a concept
discussed from time to time, by the practitioners of the older rural tourism or by the former employees
in tourism industry (Nistoreanu, B. G., Tanase, M. O., Nistoreanu, P., 2010).

Hospitality traditions have created different definitions of terminology corresponding to this
event: guest, visitor, invited, hospitality, guest reception.

Hospitality refers to generous and cordial reception of guests in our own space, its synonyms
are “to give” and “to treat”.

The characteristics of the hospitality industry are (Kapiki, 2012):

Cactus Tourism Journal Vol. 3, Issue 2/2012, Page 3, ISSN 2247-3297

22

 it is a truly unique and fun workplace and diverse in the scope of responsibilities that one can
attain;

 it is an industry with many career options and a source for a respectful income;
 it is outstanding dimension in the orientation towards guest satisfaction at ultimate level;
 it offers intangible and perishable products;
 hospitality business make continuous efforts for maintaining a positive image along with great

guest service.

The hospitality industry consists of broad categories of fields within the service industries

which include: accommodation, restaurants, events, theme parks, cruise line, etc.
A specific element of rural hospitality is providing restaurant’s services, with a menu of

traditional dishes, made with fresh, natural ingredients, that are obtained from own production or
purchased from villagers. Arrangement of the restaurant should be specific to local culture, with
wooden’ chairs and tables, walls decorated with traditional carpets, and is recommended that
sometimes the atmosphere be maintained by folklore singers.

Food and cuisine represents a tourist vector and a cultural component. Classic food like pizza,
hamburgers, typical Moroccan couscous, with the same ingredients could not rival with the charm of
traditional rural cuisine. Tourist, in their capacity as people will always pay attention to what they eat.
Food becomes mythology, history, traditional, sacred, religious and hospitality. Eating a pear in
winter, stored in straw in the peasant basement, the tourist feel the grass smell, even if it is just a pear.
Traditional food and cuisine are interpretations of a Romanian rural hospitality that tourist knows,
wants and expects.

Along these traditional gourmet may remind some folklore events which keeps alive the
Romanian hospitality :

 Music festivals: “Festivalul National al Cantecului si Dansului Popular Romanesc”from
Targu Mures; “Festivalul Cantecului si Portului Popular Gorjenesc” from Gorj County; “Cantecele
Oltului” from Valcea County;

 Gastronomic festivals: “Festivalul vinului” from Oradea County, “Festivalul International
al Vinului, Artei si Gastronomiei” from Iasi County;

 Festivals dedicated to the commencement of economic activities: trimming lambs.

Ethnofolkore is a form of rural tourism were tourists are allowed to enjoy the scenery, cuisine,

traditions, specific routes that not everyone can do, but only those who have patience and hope that in
the few days they will be available to be “integrated” in to the environment as in their own home
(Nistoreanu, Dorobantu, 2012).

Regarding hospitality there are several websites appeared Romanian tourism slogans in
promoting the rural hospitality. Slogans like: “For you all the best. In boarding rural house everything
is good”, “Wherever you go in the mountains you will find beautiful landscapes and you will be
greeted with hospitality”. Another website, on promoting rural environment for tourism, sustain the
affirmation: “Especially in Bucovina are people, characterized by emotional warmth and hospitality,
and they are renowned for gastronomic specialties which spoils its guests.” The main objective for the
hospitality industry for a tourist destination is to generate the satisfaction of tourists who have enjoyed
a positive experience and are willing to return and tell others (Mazilu, Ispas, 2009).

Seeing tourism as a form of intercultural contraposition (Hofstede, 1991) we find that
personnel of the host country is concerned about the high percentage of cultural transmission of
information about one’s own motherland. However what it takes from one group to another are:
articles of clothing, folk art objects, and country-specific special, music, words.

Rural tourism offer must include a set of program or tourist packages where the dominant
Romanian tradition rural hospitality becomes an essential vector. The product itself will remain
dominant culture (mythology, history, medicine), traditional, occupational, gourmet and especially
refund to nature.

Conclusions
Rural tourism focuses on recreation in rural setting, to participate or experimentation

activities, events and attractions that tourists are not allowed in urban areas. Thus, rural tourism is

Cactus Tourism Journal Vol. 3, Issue 2/2012, Pages 17-23, ISSN 2247-3297

23

becoming increasingly attractive as tourists become more mobile and seek a change from city life, so
that should be more widely publicized traditional events, but also to promote activities such as crafts
and crafts. The relationship between rural tourism and hospitality is one major importance. We cannot
speak about rural tourism if there are not preserved popular traditions and customs. The future trends
in the rural hospitality industry include more green and eco-loggings: development of tourist and agro-
tourist boarding houses, more personalized boutiques, intelligent tourist boarding houses with
advanced technology, more emphasis on the rural activities, more pedestrian journeys.

References

Balaure, V., et al., (2004); Marketing turistic, Uranus Publishing House, Bucharest.
Greaves, N., Skinner H., (2010); The importance of destination image analysis to UK rural tourism,

Marketing Intelligence & Planning Vol. 28 No. 4, 2010 pp. 486-507 q Emerald Group
Publishing Limited0263-4503 DOI 10.1108/02634501011053586

Hofstede, G., (1991); Cultures and organisations, Software of the mind, Mc Graw – Hill Book
Company Europe, London, p.112

Kapiki, S., (2012); Current and future trends in tourism and hospitality. The case of Greece,
International Journal of Economic Practices and Theories, Vol. 2, No. 1, pp. 1-12

Kozak, M., Martin, d., (2012); Tourism life cycle and sustainability analysis: Profit-focused
strategies for mature destinations. Tourism Management, No. 33, pp. 188-194,
doi:10.1016/j.tourman.2011.03.001

Krippendorf, J., (1971); Marketing et tourisme, Etudes de tourisme, Editions Herbert Langet Cie
S.A., Berna.

Mazilu, M., Ispas, R.M., (2009); The future of hospitality and tourism in Romania depends on the
human resources, Romanian Economic and Business Review Journal, vol. 4, Issue no. 4,
pp. 165-172

Mazilu, M., Dumitrescu, D., (2012); Identity and sustainable development in rural tourism, Forum
geografic. Studii şi cercetări de geografie şi protecţia mediului, Volume XI, Supplementary
Issue (September 2012), pp. 7-11 (5), http://dx.doi.org/10.5775/fg.2067-4635.2012.009.s

Minciu, R., (2000); Economia Turismului, Uranus Publishing House, Bucharest, pp.147-151
Moldoveanu, M., Miron, D., (1995); The psychology of advertising, Libra Publishing House,

Bucharest
Nistoreanu, P., Ghereş, M., (2010); Turism rural – Tratat, C.H. Beck, Publishing House, Bucharest
(b)Nistoreanu P., (coordinator), (2010); Managementul durabil al comunităţilor rurale şi turismul,

ASE Publishing House, Bucharest
Nistoreanu, B.G., Tanase, M. O., Nistoreanu, P., (2010); O abordare holistică a ospitalităţii.

Turismul rural românesc în contextual dezvoltării durabile, vol. XIX, Tehnopress Publishing
House, Iaşi, 2010, pp. 112-117.

Nistoreanu, P., Dorobantu, M. R., (2012); Ethnofolklor – Vector of rural tourism revitalization in
Valcea County, International Journal of Economic Practices and Theories, vol. 2. No. 3,
pp. 109-118.

Perlingerova, L., Vaishar, A., (2012); Rural Development Potential of Peripheral Areas – Case
Study Buchov (Bohemia). Forum geographic. Studii şi cercetări de geografie şi protecţia
mediului, vol. XI, Issue no. 1, pp. 100-108.

Sanagustín Fons M. V., Moseñe F. J. A., María Gómez y Patiño, (2011); Rural tourism:
A sustainable alternative, Applied Energy, vol. 88, Elsevier Ltd., pp. 551-557;
doi:10.1016/j.apenergy.2010.08.031;

Stanton N., (1995); Comunicarea, Societatea Ştiinţifică & Tehnică Publishing House, Bucharest
p. 163

