

Article

Theoretical Model for the Analysis of Community-Based Tourism: Contribution to Sustainable Development

María Rosa Naranjo Llupart ^{1,2}

¹ Faculty of Philosophy and Letters, University of Alicante, San Vicente de Raspeig, 03690 Alicante, Spain; maria.naranjo@utm.edu.ec or mrnl1@alu.ua.es

² Faculty of Administrative and Economic Sciences, Tourism Career, Technical University of Manabí, Universitaria and Ché Guevara Street, Portoviejo 130105, Ecuador

Abstract: This work aims to show a theoretical model of community-based tourism, to explain its component subsystems, to provide its theoretical–methodological foundation and to discuss the indications of its practical instrumentation in facing the changes that tourism of the future imposes and will impose. The research was carried out in the tourist context of Ecuador, for which the deductive method was applied, which allowed for examining the problem, and the more general theories related to tourist activity, which allowed for identifying the premises and objectives of the work to reach accurate conclusions on the subject studied. This was a mixed investigation that allowed for integrating the contributions of qualitative and quantitative analyses in the treatment and processing of information. The results included achieving systematization of the theoretical models linked to community-based tourism and, from a practical point of view, obtaining a new model of community-based tourism, a graphic representation of the subsystems that form this model, and its arguments. The findings show the need to update the community-based tourism model as a contribution to the scientific development of tourism as well as the systemic nature of its components from a new perspective of analysis that considers the need for changes as a developmental factor.

Keywords: inclusion; theoretical model; community social responsibility; tourism sustainability; rural tourism; community-based tourism

Citation: Naranjo Llupart, M.R. Theoretical Model for the Analysis of Community-Based Tourism: Contribution to Sustainable Development. *Sustainability* **2022**, *14*, 10635. <https://doi.org/10.3390/su141710635>

Academic Editors: Flávio Gomes Borges Tiago, Maria Teresa Borges Tiago, Beatriz Casais and Androniki Kavoura

Received: 28 July 2022

Accepted: 21 August 2022

Published: 26 August 2022

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2022 by the author. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

1. Introduction

The impact on tourism imposed by the health crisis of COVID-19 and the international economic crisis reached unthinkable and unsuspected dimensions. These aspects constitute a factor of change that has affected and will affect the immediate future of tourism [1,2]. Tourism enterprises need to focus their activity on innovation and continuous improvement that allows them to adapt to new situations in an eminently changeable world.

The current situation implies a process of unlearning in order to learn new methods, models and policies. This involves adopting and incorporating new patterns; proactively transforming old governance practices; and assimilating customs, attitudes and ways of doing to deliver rewarding, new, and value-added experiences in tourism destinations, as well as products and services that make a significant difference [3–6].

The proposed community-based tourism model incorporates into management a procedural system that is based on endogenism and the sustainable enhancement of natural resources to provide a service that is rewarding to tourists through new, experiential experiences.

The community tourism model is considered within the welfare policies developed for the Millennium Assessment (2003–2005). These are related to the need to comply with the requirements of freedom of choice and action, good social relations, and the necessary material to live. At the same time, it is beneficial from the perspective of social and psychological sciences, based on achieving the subjective well-being of the individual and emphasizing the importance of participation in social life. This is in accordance with

several theories such as Ryan and Deci's theory of self-determination [7]; the homeostasis theory of subjective well-being [8]; the values-based quality of life index [9]; and the theory of welfare based on needs, which was developed by Tulla and Tuuli [10], who added doing as the fourth need.

The tourism sector has become a representative activity for economic development; however, mass tourism models generate social inequality and represent a risk for sustainability [11–13]. Therefore, another philosophy of tourism models must be adopted that is not based on the excessive consumption of superfluous products that waste natural resources, a philosophy that benefits tourists and society based on the broader concepts of sustainability and that transforms the unequal structure of development to achieve a fairer and more equitable society.

In order to respond to the new scenario, it is necessary to consider dimensions and variables that have not been considered before, the most important of which are the protection of employment, the generation of trust and security, the harmonization of business protocols and procedures, the incorporation of sustainability in all its dimensions, promoting innovation and social responsibility in different systems and processes, and attending to new demand segments by prioritizing the demands of inclusive tourism and accessible tourism. These are criteria addressed by the authors [14–17] and with which we agree. This is why we propose a new model of community-based tourism that starts from theory to evaluate, through a complex methodological procedure, a tourism model that promotes innovation and the use of endogenous resources, and strives to give tourism value to the natural resources of the environment through their sustainable use.

Faced with the reality of post-COVID-19 tourism, some experts, researchers, specialists, and teachers are questioning the predominant tourism models and incorporating new demands into a prospective design with a strategic projection of the new tourism that is emerging, as is the case of alternative tourism within which community tourism is conceptualized through ideas that have been put forward by various authors [4,18].

In this scenario, community tourism networks emerge as an effective way of uniting communities, support institutions, and human resources to share a vision of sustainable tourism development, which seeks to reconcile the objectives in the interest of achieving greater economic efficiency with the principles of social equity, cultural identity, and the preservation of natural resources [19]. One example of this is the Sustainable Tourism Network (REDTURS), created by the International Labor Organization (ILO) with the mission of supporting training processes and strengthening community tourism networks in Latin America, to diversify sources of employment and income, and to value their culture and strengthen social cohesion [20].

Of the 33 countries that make up Latin America, 50% of them have created community tourism networks. The Plurinational Federation of Community Tourism of Ecuador (FEPTCE) was created in 2002 with the aim of furthering environmentally sustainable tourism activity that promotes the conservation of nature as an alternative to activities that are harmful to the environment, and to articulate a strategy for the defense of the community territories in the face of the appetites of external actors and the extractivist activity that preys on natural resources and threatens the disintegration of the culture and traditions of the original peoples [21]. The 39 community tourism enterprises that exist in the country are affiliated and organized in the FEPTCE. Its importance has been demonstrated since its foundation through the role it has played in maintaining community tourism activity during the difficult conditions imposed by the health situation experienced as of 2020, and during the recovery of the tourism sector in the post-COVID-19 stage.

The report of the Economic Commission for Latin America and the Caribbean (ECLAC) that evaluates the effects of the pandemic on tourism in Latin America and the Caribbean points out that one of the most notorious effects is the almost total paralysis of international passenger flows of all kinds, which has especially affected the global tourism industry [22] (p. 1).

These aforementioned criteria demonstrate the relevance and timeliness of this research, whose scientific result focuses on the search and updating of theoretical and methodological postulates in order to configure a theoretical model for community-based tourism that emerges from the complex health and economic situation in effect as of 2019. The aim is to offer a theoretical contribution to update current tourism models and perfect the traditional character based on old practices and patterns that do not respond to the current potential and demands of post-COVID-19 tourism and the current economic scenario, without ignoring the indicators of sustainability.

The concept of community-based tourism is first referred to by Peter E. Murphy in 1985 [23], wherein he offers an ecological and community-based approach to tourism that is still relevant in 2022 and provides the first differentiating elements compared to other tourism models.

Community-based tourism began to gain momentum in the late 20th and early 21st centuries as a response to the harmful environmental consequences of mass tourism. From the beginning, it has been linked to the so-called alternative tourism that emerged from the concern for environmental protection and the change in the excessive consumption habits that lead to the waste of resources [24].

Some authors describe the existence of four tourist ideologies: the first is related to the search for happiness in hedonism as a key value that takes place in certain tourist areas; second, the flight from the increasingly oppressive everyday world; third, the encounter with the other, which refers to the exchange with exotic populations and landscapes; and fourth, the return to nature as a source of mental and physical health [25]. The theoretical model of community tourism seeks to fill the gap of the last two ideologies, that is, to offer a space and a tourist practice that emerges from unique experiential experiences based on the exchange of cultures and the enjoyment of exotic natural landscapes that satisfy the preferences of tourists, in addition to being able to experience a return to nature as a source of health and life.

The historical-cultural activity encompasses a special meaning for community tourism, with the tourist value enhancement of certain ancestral cultural manifestations and museum pieces that are part of the historical and cultural heritage of community tourism undertakings. Museums are increasingly emphasizing public education and playing an important role in maintaining national, regional, and local identity [26,27].

Museums exist as tourist products that, together with the areas and places of archaeological sites, constitute an important attraction for visitors who prefer to enjoy community tourism. An example of this is the Museum of Community Tourism in Aguas Blanca [28]. Tourists who access the facility are attracted by the archaeological pieces and cultural historical heritage that are exhibited in the community museum.

In terms of changes in habits and values, the author Támara Budowski [29] in his essay refers to the changes in habits and values, in the sense of seeking deep, enriching experiences characteristic of the 1960s, the popularity of outdoor activities in the 1970s, and the concern in the 1980s for health, natural food, and fitness. These are goals that can be achieved in less-developed countries, but which still exhibit an abundance of natural, rural landscapes, diverse flora and fauna, and unspoiled or little-disturbed natural areas.

As latent limitations, the authors [30] point out that there is a notable increase in projects based on mass tourism, where few benefit, and there is a growing deterioration of the environment and an increase in poverty due to the priority given to this type of tourism. The traditional idea of satisfying both the interests and needs of those who offer and those of the tourists who demand this type of service is maintained, without taking into account the preservation of the environment, and the well-being and quality of life of the communities where the tourist activity takes place.

There is no single scientifically accepted concept of community tourism. Its conceptualization has gone through an international discussion full of debates and learning. Its definitions arise from the contribution of various social actors, academics and non-governmental organizations such as the Plurinational Federation of Community Tourism

of Ecuador (FEPTCE), which defines it as solidary tourism activity that allows the active participation of the community from an intercultural perspective, proper management of natural heritage, and the appreciation of cultural heritage, based on a principle of equity in the distribution of local benefits, under the principle of the protection of natural resources and sustainable relations with the environment [31].

Since 1980, in the Manila Declaration of the World Tourism Organization [32], it has been declared that the tourism planning policy of countries should be developed at the local, regional, or national levels, within a framework of national planning, where such policies should be subject to regular quantitative and qualitative evaluation. In this way, the national preponderance of tourism planning will be pushed to consider the local as a new scale to incorporate. All this happens within a scenario where there is a growing demand from several territories that were displaced from the large-scale tourism planning model and from then on the demand for community tourism increased annually, with a significant rebound associated with the pandemic of COVID-19 and the post-pandemic time period [4,18]. In this way, the demand for community tourism is demonstrated by tourists who prefer rural tourism, nature tourism, and indigenous tourism, and who seek to satisfy leisure away from mass tourism and to enjoy new experiences in a healthy environment linked with the natural environment.

A review of the literature has shown that the seeds of community-based tourism in Ecuador date back to the 1980s due to the influx of rural tourism and indigenous tourism, which, as expressions of alternative tourism, were borne as a response from the indigenous and Montubio peoples and nationalities to the exploitation of natural resources by the large oil and agricultural companies, which sowed poverty and polluted the environment at the cost of depleting the country's natural resources. In the 1970s, the first community-based tourism enterprise in Latin America was set up on the island of Taquile in Peru [33]. In Ecuador, the community-based tourism model was introduced in the community of Agua Blanca in the province of Manabí in 1979, and in Capirona in the province of Tena Ecuador in 1989 [28,34]. Unfortunately, the lack of academic research work in those years prevented these experiences from becoming known, and it was not until well into the first decade of the current century that the experiences became known. It is now a matter of promoting community-based tourism enterprises, but with the contribution of a procedural methodology that is capable of filling the gaps of other tourism models and at the same time creating a management environment based on innovation and endogenism in order to face the challenges imposed by the changing situation of today's world.

The fundamental background of the research includes the main goals of the Plurinational Federation of Community Tourism in Ecuador (FEPTCE), which aims to promote and strengthen community-based tourism initiatives on a national and international scale, as well as improve the quality of life of communities through sustainable development and the maintenance of cultural identity [35,36].

There are several authors who in other countries have carried out research related to community tourism, and as a common denominator it can be seen that it arises in less-developed countries and in the contexts of rural areas inhabited by peasant communities and indigenous peoples. A review of the reflected literature has been the object of study for numerous academics and researchers on an international scale.

In Japan in 2006, the author Hiwasaki demonstrated in his study that community tourism can provide the use of the institutional regulatory framework, self-regulation linked to conservation, high environmental awareness, and the existence of associations, as key elements to achieve the success of community tourism activity. For this, it is important to take into account the existing challenges for tourism in protected areas, which can contribute to the sustainable management of these areas. The paper exposes the need for future research based on the broader applicability of the lessons learned from the Japanese experience [37].

In China in 2007, the authors Ying and Zhou used the qualitative method to compare the experiences of unitary tourism in two tourist destinations (Xidi and Hongcun) that

are adjacent, and share the similarities of environments and notable differences which are located in the results of tourism management. A new approach for the development of community tourism is shown, and the influence of community participation and the power relations between tourism actors are analyzed in both cases [38].

In Uganda on the African continent, a social investigation was carried out linked to the community's acceptance of community-based tourism [39]. The research was carried out in the community of Bigodi, within a population of 385 adults who have been involved in tourism since 1991. The results of the work showed that residents believe that tourism creates community development, improves agricultural markets, and generates income and good fortune.

In Turkey, the authors Alaeddinoglu and Can in their 2011 research manage to determine a key limitation for community tourism that is given in the lack of identification and classification of the country's nature tourism resources, which prevents its promotion. However, all this occurred in the face of a growing environmental awareness of consumers to satisfy their leisure expectations, through the search for new tourist resources that are based on the use of natural resources. For this, they carried out the identification and classification of a group of natural resources and determined their touristic value. The research findings revealed that the sites studied had medium and high levels of attraction and low levels of infrastructure. The results showed that the level of degradation in the studied area was very low, which required an approach that allowed for the investigation of relatively untouched areas with a high potential for tourism development [40].

Studies with objectives similar to those analyzed previously were carried out in other countries, such as Hawaii [41], Belize [42], Australia [43], Dominica [44], Peru [45], Brazil [46], Canada [47], Namibia [48], Tanzania [49], Madagascar [50], Cape Verde [51], India [52], Fiji [53], South Africa [54], Thailand [55], Italy [56], Romania [57], and Cambodia [58].

In Ecuador several studies have been developed:

There are studies that highlight the perception of professionals regarding community tourism and qualify it predominantly as fair and poor according to surveys applied in their research. It is clear that tourism actors focus more on traditional models of mass tourism and underestimate the development of other models such as community tourism, which was confirmed by Bernabé-Rosario, who analyzed the influence of rural tourism from an economic connotation in Chiquián Ecuador [59].

Other authors reflected on the challenges facing tourism in general and community tourism in particular in the times of the pandemic. They warn about the need to rethink the way of conceiving and carrying out tourism, and emphasize the relationship between community tourism and Ecuador's structural problems. Likewise, they consider that tourism sustainability should not remain an unrealistic project discourse but become a real objective that allows for compliance and the permanent monitoring of the sustainability indicators established for Ecuador, and satisfies the international commitments in this regard, in concurrence with what has been pointed out by several authors [60].

The community tourism model that is proposed includes a process of evaluation and continuous improvement that allows for evaluating and improving the system according to the real situation in which it is developed. It is based on the experiences provided by other models, but adapted to real conditions based on local resources to offer unique and unforgettable experiences.

In other investigations, a descriptive study was carried out based on the review of sources and this study identified the initiatives and product lines in community development and tourism as mechanisms that allow them to exist in a dignified manner in the territories [61]. Other authors presented a community-based tourism management model aimed at the sustainable development of the Lliquigüi community. The management model presented is made up of diagnostic, planning, programming, execution, and closing phases, which includes the actions to be executed and the tangible results [62].

There is research that reveals the synergy of the development of community tourism in Ecuador based on its theoretical considerations and presents a valuable theoretical

framework of reference for new research on the subject [63]. Other studies have conceived community tourism as a local development strategy promoted by the State for the claim and self-management of territories and natural resources. The authors consider that social entrepreneurship in community tourism in the province of Manabí in Ecuador requires a profitable economic dimension because it is a social entrepreneurship with an organizational structure with natural, cultural, and human resources and capacities in which investment is necessarily economical for its maintenance [64–66].

The proposed community tourism model considers the public–private partnership as a key element that allows for the necessary financial and material support to make a quality alternative tourism activity a reality.

The study carried out in 36 communities and community tourism centers in Ecuador analyzed the social impact and sustainability of the projects. They identified that community tourism is linked to the most vulnerable segment of the Ecuadorian population that is located in rural areas. Positive contributions and weaknesses were also analyzed. Some doctoral studies have also focused on the study of management in community tourism models [67–69].

In one of the investigations carried out, a rescue model of local territorial development is proposed for the future of community tourism in Ecuador. The work focused on studying the historical evolution of the tourist modality to understand its socio-spatial configuration and evaluate the behavior of local, national, and international actors and local and community perceptions on the impact of tourism on the quality of life of the population [70].

In contrast to the findings made in the investigations analyzed above, another study was carried out where the relationship between the socio-economic development of the coastal sector of the province of Guayas and the lack of a community tourism development model was analyzed. In this work, an alternative form of community development is proposed to provide a quality service to the growing number of tourists who visit the sector [71].

The diversity of publications and scientific research on rural tourism and community tourism use different approaches with different theoretical perspectives. Economic and quality of life criteria predominate for populations living in the most vulnerable spaces [72,73] and business initiatives are important for local development [74,75]. It is noted that there are attempts to configure models and recent studies on the effects of COVID-19 on community tourism.

It can be seen that the studies carried out do not reach a level of completeness that would allow for an evaluation and joint action on the problems faced by community-based tourism activities. Some studies focus on the economic aspects, entrepreneurship, and management within the framework of local development; others are committed to evaluating the management of community tourism in extraordinary health situations. The theoretical model of community-based tourism aims to evaluate tourism management in a comprehensive manner and for this purpose it begins with governance and relations with the social environment, and the promotion of a systematic climate of innovation and continuous improvement, while analyzing the social component of the environment, supply, demand, and the balance of these indicators, problems that are not addressed in any of the studies carried out.

The external components and integrated management are analyzed through seven subsystems that in a dynamic and interrelated way must respond to the requirements of a tourism model based on endogenism and the enhancement of tourism value of the natural resources of the environment, the relationships with the social environment, innovation, and continuous improvement, that together allow us to face the situations that occur in today's changing world.

These findings show the need for the tourism sector to be systematically updated in the dialectics of scientific knowledge in order to generate new knowledge that will enrich tourism theory and practice.

The scientific problem investigated in this study is formulated based on the following central question: What are the subsystems that a theoretical model of community-based tourism should include in order to face the changes that the context imposes and will impose on the tourism of the future?

The aim of the paper is to present a theoretical model of community-based tourism, explain its component subsystems, provide a theoretical–methodological foundation, and discuss the indications of its practical implementation in order to face the changes that the tourism of the future imposes and will impose.

1.1. Theoretical Delimitation

1.1.1. Theoretical Models of Tourism: Their Importance

Theoretical models constitute a type of scientific result. They express the relationships between variables considered significant for the functioning of the system [76] (p. 18). They are valuable because they fulfil important functions, such as explaining, describing, predicting, and transforming reality. Their importance is due to their ability to abstract the tourist reality and represent it in a synthetic way with its complex and multiple causal relationships as a means for scientists to synthesize complex circumstances and events.

In the literature, there are multiple classifications of tourism models. This paper delves into theoretical models as schemes that connect the reality of tourism management with theory, the purpose of which is that they become a tool to understand and verify community-based tourism from other perspectives and generate new hypotheses that enable the evaluation of the effect of novel dimensions and variables that affect its origin in order to design meaningful tourism models. The main qualities of theoretical models are consistency, inclusiveness, and ease of understanding [77].

De Oliveira-Santos [77] analyzed different theoretical models of tourism in order to understand the functioning mechanisms and their structural organization. He considered only those models described by diagrams and grouped them into (1) special-approach models, (2) those expressing their fundamental relational elements, (3) systemic-approach models, and (4) structural models.

De Armas-Ramírez et al. [78] pointed out that both model and system are theoretical contributions that allow new knowledge to be obtained about the object of research and that there are close links expressed between model and system because the model always has a systemic character and the system is better understood when represented by a model. Therefore, both combine the scientific methods and procedures of modelling and the systemic approach, which requires theoretical reflections consistent with their specificities. Modelling is a special form of mediation, where the model is similar to the object under investigation and constitutes its copy to a large extent, as it has a scientific character and organic unity.

A model makes it possible to appreciate the object under study, and interpret it and evaluate it in its entirety or in part, depending on the problem guiding the research activity and the epistemological foundations handled by the researcher [79].

Trujillo-Villena [80], in their master's thesis in tourism business management, presented a promotional model to promote tourism in the city of Guaranda using a qualitative and descriptive approach. For analysis, the author considered the contributions of [81–83]; for tourism promotion models, they considered [77,84]; and in relation to the 2.0 promotion models, they used the criteria of [85,86].

Franco et al. [87] performed a theoretical study of 12 tourism models to understand the functioning of the system. They discussed a few models for analysis, as well as their implications for tourism destinations, with a view to developing a relevant theory. The study revealed that theoretical models serve several purposes, including the ability to express and simplify reality, predict the formulation of a theory and, at the same time, constitute a set of natural conditions that will be replaced in the future by a theory.

Vitorero-Aspiazu [88], in their degree work, created a design through a sequential scheme that defined the stages of the model for sustainable local tourism management. The

analysis focused on management models in which the sequential stages were included: planning, organization, direction, and control.

1.1.2. The Community-Based Tourism Model

Establishing the typology of a given tourism model is not easy, given the diversity of criteria that exist in this regard [77,89,90]. In this sense, the United Nations World Tourism Organization (UNWTO), in its operational definitions of types of tourism, does not define some modalities, such as community-based tourism, indigenous tourism, or other concepts historically related to these practices. This is why some authors believe that these modalities are located within rural tourism because of the experiences they include, such as the spectrum of products, the places or spaces visited, the activities carried out, and the environments and their characteristics, which helps avoid terminological confusion.

The UNWTO defines the rural tourism model as a type of activity in which the visitor experience is related to a broad spectrum of products linked to nature activities, agriculture, ways of life, rural cultures, angling, and sightseeing [91] (p. 35).

Cabanilla [92] presents a table for constructing the concept of community-based tourism in its historical evolution from 1989 to 2011. This table synthesizes chronologically different concepts using the criteria of different authors consulted and reflects the different names, emphases, and perspectives of the concepts [63,93–95]. Some non-coinciding points of view include cultural, social, environmental, and economic aspects related to management, operation, business organization, participation, associativity, and sustainability, among others.

Due to the recent development of these tourism practices and the need for reconceptualization accepted by the academic and scientific community, as suggested by Cabanilla-Vásquez [92,94], there is a lack of consensus in the conceptual clarification that focuses on the essential and repeatable features that transcend the conceptual–methodological system of tourism due to its multidisciplinary nature.

One of the issues that has not been sufficiently addressed up to 2018 is related to the sustainability of community-based tourism as a model based on the use of local indigenous resources, and sustainability as a resource for the preservation of nature that serves as the setting for the tourist activities developed.

In 2019, Navas Ríos carried out a systematic review of the literature in the Scopus database through a series of lexical query equations related to community-based tourism, with an adjacency matrix entered into Gephi software developed by students at the University of Technology of Compiègne (UTC) in France, and arrived at a definition constructed from the key contributions of the authors consulted [24].

Navas-Ríos [24] points out that community-based tourism, from the beginning, has been envisioned as an offer of competitive quality and sustainable services in small non-urban localities that become an alternative source of income and, at the same time, a means to overcome poverty with community economic benefits that implicitly promote fair, equitable, and sustainable economic development. It is the local community that, using its natural and cultural resources and social capital, (1) designs, develops, implements and promotes a fair, equitable, and sustainable economy and (2) designs, develops, implements, and controls the tourism product to be offered and, at the same time, is an active part of it, respecting and conserving natural resources and socio-cultural wealth, satisfying the visiting tourists' needs from the quality experiences lived and shared with the local community and enabling them, in turn, to become aware of and learn about local and community wisdom [24].

This contribution is of vital importance because it allows understanding the concept in its dimensions and indicators linked to its evolution and configuration and integrates its essential repeatable features, which facilitates the scientific conceptual development of community-based tourism.

León-Gómez [96] addressed the problems associated with community-based tourism models. In their doctoral thesis, Dynamic Stochastic General Equilibrium Models (DSGE)

for Tourism Development, the author aims to not only respond to the problems of estimation presented by these models but also to deepen their generalization for the tourism field. This constitutes a support for political actors and researchers in the interest of achieving greater effectiveness with highly accurate macroeconomic models that consider all aspects of the contribution of tourism to economic growth.

Rodríguez-Jiménez and Martínez-Martínez [97] considered the community model as a form of responsible tourism with an approach that can be assumed in the scenario of the new normality. They highlighted it as an effective way to promote a new model of tourism management.

Segovia-Chiliquinga [98], in their doctoral thesis in public management and governance, presented a theoretical functional model with its own characteristics of governance for the development of community-based tourism in the canton of Montalvo. One of their contributions is the theoretical systematization achieved in the concept of governance, in which the contributions of the authors consulted are analyzed in the context of community-based tourism. The relationships between actors with national, local, and regional governments, environmental protection, the sustainable use of resources in responding to tourism demand, alliances between the public and private sectors, and endogenous disorganization, among other variables to be considered within governance, are highlighted as important aspects.

Zambrano-Cancañón et al. [99] developed a model of organizational change management with lean thinking in tourism services by analyzing the components of both philosophies and identifying their similarities; a model that should be considered in light of the changes imposed by COVID-19 and the international economic situation.

1.1.3. Innovation and the Quintuple Helix

The innovative model of the quintuple helix enables the exploration of sustainable development from the perspective of the potential that each territory possesses in terms of tourism and its attractions. The model enables the analysis of their distribution, as well as their advantages and disadvantages [100]. The model also enables the in-depth examination of the roles of state actors, businesses, universities, the environment and society, and their relationships with the appropriate use and exploitation of resources [101].

One of the most interesting issues of the quintuple helix model is the incorporation of environmental and social dimensions, which undoubtedly ensures a more comprehensive and complete examination of community-based tourism management [101].

All this is important because of the relationships that exist between community tourism and sustainable tourism. Tourist activity represents an important contribution to the country's economy, but at the same time its inadequate management can generate a considerable environmental imbalance.

Unlike other forms such as models of mass tourism activity, community tourism can be an instrument to create new income through the creation of jobs at the local and community levels, thereby reducing migration to cities and the abandonment of the countryside, reducing inequalities in local communities, and providing pathways for rural development [102].

The management objectives of the theoretical model of community tourism are aligned with the objectives of sustainable development as established in the Report of the World Commission on Environment and Development, approved in 1987 [103]. The model is committed to maintaining high economic efficiency by reducing unnecessary expenses for energy, water, fuel, provisioning, and food, among others, as well as guaranteeing part of the supplies with endogenous production. Environmental conservation constitutes another of the objectives of the management of the community tourism model, to the extent that it is committed to maintaining the adequate and sustainable use of the natural resources of the environment, and working to create a high level of environmental awareness not only among workers, but also in tourists and the surrounding social community. Work is being conducted to achieve social equity with the opening of new jobs and the revitalization of

commerce in the community to improve the living conditions of the personnel linked to the enterprise and the surrounding community.

For the community tourism model, sustainability is not an end goal in of itself. It represents a new form of citizen coexistence, in diversity and harmony with nature, to achieve good living, the *sumak kawsay*, as expressed in the Constitution of Ecuador [104], which is guaranteed through the set of internal relationships of the model, innovation, evaluation, and continuous improvement.

The quintuple helix model represents an integral interaction, an exchange of knowledge that includes five subsystems or helixes, where the education system, the economic system, the environmental setting, civil society with its culture and media, and the political system are represented. They provide inputs that can help build more inclusive and sustainable public policies on innovation, which represents a real development perspective for community-based tourism [105].

The quintuple helix model constitutes a process that focuses on tourism development in an integral way, as it guarantees the development of science, technology, innovation, protection, and the care of the environment and society. It is a mechanism that facilitates knowledge transfer and promotes international interest using different approaches. Innovation processes are described as a set of activities for solving different types of problems through the participation of actors who use their knowledge, interests, habits, behaviors, and experiences to solve multiple problems [106] (p. 95). The model unfolds from the institutional framework, wherein innovation emerges as a systemic phenomenon that depends on the level of articulation of organizations. Innovation as an interactive and social phenomenon allows it to be qualified as systemic in nature.

It is important to study the ways in which innovative processes take place. Among the main contributors of valuable inputs to the model are Arocena and Sutz [106], Etzkowitz and Leydesdorff [107], Carayannis and Campbell [108], and Park [109].

2. Materials and Methods

The beginning of tourism as an economic activity in the country dates back to 1930 when the Tourism Promotion Law of Ecuador was enacted [110]. In 1947, the first tourist operations as such began and the first Ecuadorian Tours travel agency was created. From then on, the tourism sector experienced progressive growth with priority given to the growth of mass tourism projects.

Once Ecuadorian tourism began to gain strength in the national economic context, alternative tourism, which, among others, refers to rural tourism, nature tourism, indigenous tourism, and community tourism itself, was presented as an important socioeconomic catalyst in disadvantaged areas, especially those that exist in rural settings [72]. In 1979 the Agua Blanca community tourism facility was founded on the Ecuadorian coast and in that same decade other similar ventures began to emerge in the Amazon, as a result of the resistance of the indigenous and Montubio communities to the extractive activities of oil and wood that represented a decrease in their territories and the privatization of their resources, bringing as consequences more poverty and marginalization for the exploited territories [28].

In 1997, the Special Law on Tourism Development and the Special Law on State Decentralization and Social Participation were published. Under the approved regulations, a decentralization strategy was launched that included sectional governments to boost tourism activity [110] and it is from then on that community-based tourism ventures begin to gain strength.

This research was carried out between 2018 and 2022 at the Technical University of Manabí, Ecuador. An interdisciplinary and transdisciplinary approach to community-based tourism was followed to present a theoretical model that explains the component subsystems, its theoretical and methodological foundations, and the indications for its practical implementation, which will make it possible to face the challenges that the tourism activity of Ecuador will face in the future.

Ecuador is located in the northwest of South America. It is bordered to the north by Colombia, to the south and east by Peru, and to the west by the Pacific Ocean through 670 km of coastline with several beaches. It is the smallest of the Andean countries, at 252,000 sq. km. It is crossed by the equatorial or equinoctial line, and is also crossed from north to south by the Andes Mountains. To the west are lowlands bordering the Pacific Ocean. To the east are lowlands that form part of the Amazonian plain and have a relatively flat topography. There is an archipelago located 1000 km off the coast, called the Galapagos Islands. Ecuador has two large hydrographic systems, the Pacific basin and the Amazon basin, with several permanent rivers that irrigate the entire territory.

The country's location on the equator produces little seasonality throughout the year. There are two distinct seasons: wet, or winter, and dry, or summer. The length of the seasons varies regionally.

The analysis of the tourism situation in the country forms the basis of this study. Figure 1 shows a choropleth map reflecting the concentration of tourism in Ecuador.

Figure 1. Map of the distribution of tourism in Ecuador. Source: author's own elaboration from information published in [31].

The tourism sector in Ecuador comprises 19,490 entities, of which 87.78% are micro-enterprises, 12.17% are small and medium enterprises and 0.05% are large tourism establishments and companies. There are 39 community-based tourism centers, representing 0.2% of the country's tourism facilities. The provinces with the highest representation of tourism activity are Pichincha, Imbabura, Chimborazo, Azuay, Esmeralda, Manabí and Santa Elena. Table 1 shows Ecuador's community-based tourism establishments by province.

Methodologically, this study began from the paradigm of the deductive method and the problem was examined from its generality; the most general theories linked to tourism activity, especially community-based tourism, were analyzed. The premises and objectives of the study were identified in order to reach precise conclusions on the subject studied. Under the conditions of Ecuadorian society, community-based tourism constitutes a model that is destined to cover an important part of the tourism demand in the country, to become a significant economic activity based on the use of the communities' indigenous

resources, and to reduce the poverty and precariousness gap in the peripheral localities of the country’s major cities, especially in the semi-urban and rural areas. Figure 2 shows a diagram of the research methodology.

Table 1. Community-based tourism establishments by province.

No.	Provinces	Establishments	Rooms	Beds	Places
1	Napo	10	52	93	105
2	Orellana	6	62	117	177
3	Guayas	4	25	51	77
4	Santa Elena	4	11	34	42
5	Chimborazo	4	15	32	40
6	Esmeraldas	2	29	79	84
7	Sucumbíos	2	15	74	118
8	Manabí	1	53	112	112
9	Bolivar	1	3	6	12
19	Cotopaxi	1	6	19	22
11	Morona Santiago	1	8	20	20
12	Pastaza	1	9	18	21
13	Santo Domingo	1	12	18	18
14	Tunguragua	1	6	11	22
15	Total	39	306	684	870

Source: author’s own elaboration from information published in [111].

Figure 2. Diagram of the research methodology. Source: author’s own elaboration from information published in [112].

The research was based on the deductive method that allowed us to appreciate the problem that arises in relation to the lack of a theoretical model capable of carrying out the pertinent evaluations associated with the community tourism model in Ecuador. The query of the general theories related to tourism management models, their theoretical structure,

and evaluated aspects. This allowed us to define the hypothesis, allowed for the analysis of the variables, and enabled us to reach precise conclusions on the subject studied [112].

The work is of an analytical, descriptive, and explanatory nature, which allowed for the analysis of the literature consulted to describe the proposal of the theoretical model of community tourism and explain its systemic structure in the framework of the interrelationships of the external and internal components with internal subsystems. This allowed us to integrate the contributions of the qualitative and quantitative analyses in the treatment and processing of the results of the interviews and discussions carried out with the actors of the Ecuadorian tourism sector, as well as the numerical data obtained from the results of the surveys of tourism experts. All this made it possible to delve into the phenomena linked to tourism, especially in the community modality, to achieve breadth and depth of meanings. It was also possible to contextualize community tourism in Ecuador to achieve a wealth of interpretations on the subject studied.

Among the techniques applied is the historical–logical analysis that allowed us to analyze tourism development in Ecuador from its beginning as an economic activity, and the emergence of community tourism as an alternative for less-favored communities. The analysis–synthesis was conducted to separate the relevant parts of the tourism management models and gain an in-depth understanding of the fundamental elements and relationships between them and synthetically recompose their composition as a whole in order to structure an integrated theoretical model. The result allowed the systematization of the models studied and the design of the theoretical model of community tourism that is proposed, with the graphic representation of the subsystems and their arguments. The systematic review of the literature and documents from primary sources allowed for the analysis of scientific articles, theses, books, and documents from primary sources related to the subject of study from their different conceptual denominations. The different definitions or terminologies related to community tourism and the models that try to explain it were considered. The selection of documents included a rigorous review of the related literature, with special attention paid to publications from 2018 to 2022. As an instrument, a documentary analysis guide was applied that included origins, concepts and definitions, characteristics, geographical distribution, segmentation and profiles of clients, leading countries worldwide and on the American continent, the new trends in community tourism, and the demands of clients in the new scenario due to the impact of COVID-19, as well as the current economic situation on a global scale.

The examination of the most general theories related to the theoretical model of community tourism required consulting the theories related to the types and modalities of tourism, supply, demand, superstructure, infrastructure, and the receiving community, as well as the innovative models that have been applied in order to improve tourism activity in recent years and especially those related to community tourism.

Several works were analyzed that from the theory are based on the tourist modalities and the types of tourism, among them the work of Menoya, theoretically based on the value chain approach applied to the integration of municipal and extra-municipal value chain systems to promote development [113]. The work focuses on the analysis of the economic component, supply, demand, and the balance of both indicators.

Goffi's work develops a set of indicators related to the different aspects of tourism competitiveness [114]. Jafari's work shows a systemic approach analysis focused on socio-cultural aspects with the aim of placing the visitor at the center of tourism activity, through the construction of a model made up of six components [115]. In Franco's work, 12 models of systemic approach are analyzed. In all of them you can see the interest shown by the study in the problem of tourism. The interest in economic aspects centered on supply–demand is appreciated, and in others the spatial organization prevails, but from a simplistic conception and in other cases they reflect a vision that transcends the central objective of the operation of tourism, with a turn towards positions that focus on the well-being of man and society with criteria of sustainability. However, the systemic element is only partially fulfilled [87].

In the models analyzed, the analysis of governance is not appreciated, nor is the integration of an innovation model that fosters continuous improvement, forming part of a system of systemic internal interrelationships, where the host community of the environment, the demand, supply, and the balance of both indicators are together analyzed in a systemic context where a group of external components influence, such as: public–private partnerships, creativity, innovation, the influence of the regulatory framework, the environment, and competition, demonstrating challenges to the new demands of community rural tourism in the face of a changing world. In addition, among the external components of entry to the system, the particularities of the tourists that may come from national and international tourism and that in some cases do not present the same preferences must be analyzed, as well as the needs of information, material, and financial resources, as components such as external output, customer satisfaction, and the improvement of living conditions must be evaluated not only for the workers of the enterprise, but also for the surrounding community.

The different definitions or terminologies related to community-based tourism and the models that try to explain it were considered. Document selection included a rigorous review of the related literature, with special attention to publications from 2018 to 2022. For this purpose, a documentary analysis guide was applied that included origins, concepts and definitions, characteristics, geographical distribution, segmentation and customer profiles, prominent countries worldwide and in the American continent, new trends in community-based tourism, and customer demands in the new scenario from the impact of COVID-19, as well as the current economic situation on a global scale. The graphic structure, components and subsystems of the tourism models consulted and the systemic relationships between the subsystems were also analyzed, as well as the contributions considered in the description of the analysis during and after COVID-19. For modelling and the structural systemic approach, a dialectical character was assumed, and its strengths and weaknesses allowed it to be conceived in its prospective development.

Next, a structured survey was applied to a non-probabilistic sample of seven tourism experts, especially in the field of rural and community-based tourism, in order to obtain relevant information about the evaluation of the model and its contribution as a scientific result based on the system of indicators used for evaluation. For survey analysis, a Likert-type scale was applied to evaluate the theoretical model and each subsystem of the model as a whole using SPSS Statistics version 25.0 (IBM Corporation, Armonk, NY, USA).

For the structuring, validation, and application of mass tourism models, the criteria of proven experts in different fields of the business, especially in the economic, structural, insurance, security, and treatment fields of tourism, among others, are usually rigorously applied. However, community-based tourism is often considered to be a marginal issue within the sector, and this may justify the simplicity and lack of depth with which tourism management studies are carried out in certain models such as rural tourism, indigenous tourism, agro-tourism, and community-based tourism, among others. In reality, nothing could be further from the truth, as these tourism models, due to their characteristics, variety of products, economic and material limitations of investors in these types of ventures, and especially their environmental implications, require an unquestionable rigor and deployment of techniques and theoretical evaluations that must be carried out by specialists trained and experienced in the tourism function. This is even more important when it comes to the validation of a theoretical model.

The literature review revealed that the assessments made in the theoretical and management models of community-based tourism developed by several authors [62,71,89] overlook the criteria for the selection and evaluation of the experts in charge of issuing the theoretical assessments related to the application of the model.

Since the second half of the 20th century, the implementation of qualitative methods of forecasting and testing has gained momentum. The importance of their application is greatest when there is a lack of clear data and useful information on which to base an analysis. One of the most widely used is the Delphi method, which uses a group of experts

for analysis in the interest of minimizing the effects of social pressure and other aspects of small-group behaviour and that it is a specific method for the evaluation of experts developed from 1944 in the city of New York, United States, by researchers Olaf Helmer, Norman Dalkey and Nicholas Rescher [116].

Experts can be internal or external specialists. There is no single structure for applying the Delphi method. Its general use requires it to be flexible in the interest of meeting the needs of the work in which a comparative analysis of the introduction and expansion of the new product is applied, basing the testing on patterns of similarity. The method does not require consensus, as its objective is to achieve a number of opinions that are reduced by the application of the method. The information obtained allows the product to be validated. From the research point of view, it is a systematic, formal, and rigorous process to verify the hypotheses on the subject under analysis, in this case the theoretical model of community-based tourism. Each scientific enquiry raises the challenge of proving the veracity of the research. Often the practice results in a safe method, but when it is a theoretical method, it is necessary to apply the criteria of experts to demonstrate the accuracy of the proposal made [116].

The method based on expert judgement is based on the characteristics of the experts, i.e., their knowledge, research, experience, bibliographical studies, etc. It makes it possible for the experts to analyze the topic in good time, especially if there is no possibility for them to do so jointly. In most cases, their occupations make this impossible due to the levels of responsibility each of them holds, and the dispersion of their locations. This route is characterized by the fact that it allows for the analysis of a complex problem, giving independence and peace of mind to the participants, i.e., the experts. This process always begins by sending a model to the potential experts with a brief explanation of the objectives of the work and the results to be obtained [116].

The method based on expert judgement is mainly used to verify the quality and effectiveness of theoretical research results and their social application, and to determine the impact of theoretical results when it is very difficult to measure by more precise methods based on practice.

Expert judgement is very important when there are no historical data to work with or the existing data are inaccurate, when forecasting the implementation of new technologies, when the impact of external factors has more influence on the evolution of the theoretical model than internal ones, when ethical, moral, cultural, and environmental considerations dominate over economic and technological ones in the evolutionary process of the venture, and when the research has an eminently theoretical approach, with the purpose of assessing the quality and effectiveness of the proposed model and testing the validity of the methodological procedures to be applied [117–119]. It can be seen that there is a correspondence with the concrete conditions in which the research of the proposed theoretical model is carried out.

To select the non-probabilistic sample, a population of 11 experts was analyzed, of which 7 were selected. Inclusion criteria included specialists who demonstrated the highest values of competence (K); had proven prestige and professionalism recognized in society; had a working, teaching or practical relationship in rural and community-based tourism activity for 5 years or more; and were representative of the places from where they came. Those who expressed their agreement to participate in the study were also considered for inclusion, and those who did not consent to participate were excluded. From a gender perspective, the sample comprised four women and three men who provided their consent to participate in the study.

The assessment of expertise was established according to [120], and for this purpose, the level of competence of the experts was determined using the coefficient $k = \frac{1}{2}(k_c + k_a)$, where k_c represents a measure of the level of knowledge on the topic under investigation and k_a a measure of the sources of argumentation. This method was developed by Pérez-Millan [121] and modified according to Muñoz and Ríos [122] in order to establish acceptance using values more than 0.8.

To identify and select experts, the number of experts was calculated using Equation (1):

$$M = P(1 - P) \frac{K}{i^2} \quad (1)$$

where M is number of experts, i is the desired level of precision, P is the estimated proportion of experts' errors, and K is a constant whose value is associated with the confidence level chosen.

The following values were considered: $i = 0.10$, $P = 0.01$ and $K = 6.6564$. Substituting the values in the expression showed that seven experts were needed.

The evaluation of the theoretical model considered the criteria of experts in terms of subsystems; the assessment of the model's relevance; the criteria of validity with regard to feasibility, applicability, generalizability, sustainability and relevance; novelty and originality; and validity in terms of the model's adaptation to the new demands of clients and their new profiles. The use criteria included systemic or integrative character, the ease of understanding and application, benefits for the actors involved, the inclusion of international standards, the usefulness of structural components, and flexibility in the face of socio-economic changes during and after COVID-19.

The following hypotheses were established to assess the correspondence of the experts' criteria:

- **Hypothesis 0 (H0).** $R_1 = R_2 = \dots R_n$. The average ranks of the experts' assessments are similar to each other.
- **H1.** At least one of the average ranks of the experts' evaluations differs from the others.
- Critical region: Asymptotic $\sigma \leq 0.05$ (5% significance).

Similarly, an analysis of the mean ranks was established to determine the differences of assessments in the aforementioned criteria, referring to subsystems, validity and usage criteria. This analysis was complemented with the determination of the medians per criterion to ratify the measures of central tendency of the criteria.

Equation (2) was used to determine the potential unsatisfied demand:

$$D_{pi} = D - O, \quad (2)$$

where D_{pi} is the potential unmet demand, D is the demand and O is the supply.

To evaluate the proposed theoretical model of community-based tourism as a scientific result, the elements of analysis were determined by the experts using descriptive statistics in order to assess the subsystems, validity criteria, and use criteria, which are represented in tables and graphs. For this purpose, a validation instrument was designed to apply to the experts, which considered the aforementioned criteria for evaluation using a Likert scale, facilitating a higher level of precision, where 1 meant the highest degree of disagreement and 5 meant the highest correspondence between the aspects to be evaluated and the model as a whole.

The configured model of community-based tourism, as well as its theoretical and practical contribution, was presented reflecting its name; the objective justifying its creation; the theoretical and methodological premises supporting it; its rationale and justification based on social relevance; its methodological, theoretical, practical and economic values; and its ethical, environmental, and social responsibility implications. The social context in which the model was inserted, its graphical representation, component subsystems, use criteria, its qualities, forms of instrumentation, recommendations and alternatives were described.

All this allowed us to notice that there is a need to update the community tourism management model as a contribution to the scientific development of tourism, the systemic nature of its components from a new perspective of analysis that considers the need for changes as a development factor, and the incorporation of new patterns, improvement of old practices and acceptance of new customs, attitudes and ways of doing things as demands of the new type of post-COVID-19 tourism.

Limitations

Recognizing the limitations of the study carried out, far from detracting from the value of the research, represents greater validity and rigor to the work developed. Therefore, some particularities in this regard are indicated below [123].

The fidelity and veracity of data and information constitutes one of the most common limitations in theoretical studies and this is given by the level of subjectivity that the actors of the investigation, among them, the experts, usually print when making their assessments, evaluations, opinions, and conclusions. Another limitation is related to the selection of the enterprise to carry out the study and the tourist season in which the research is carried out. No community tourism enterprise is identical to another; each one protects its peculiarities from the environment, the natural resources it possesses, the culture, customs, and community roots, which implies that the methodology may be the same, but it is required to deploy a deep vision to adapt the methodology from the peculiarity of the socio-economic and environmental relations that exist in each undertaking, in such a way that it enables obtaining the expected results. The tourist season is another aspect that must be considered. In the high season the demand is usually greater, especially from foreign tourists who arrive full of curiosity to experience the proposed offer.

The lack of information and its reliability is usually another of the frequent limitations in community tourism facilities. This may be motivated by other limitations such as weak governance and management control, which in some cases is associated with a lack of preparation and little knowledge on the part of the actors in the sector about tourism management.

Another limitation is related to the self-reported data that are produced from the information obtained during the interviews and focus groups carried out. These can be influenced by selective memory, the telescope effect, and exaggeration by representing results as more significant than they really were.

The lack of previous studies in the case of the work carried out constituted another limitation, however, it was possible to have a broad bibliographic base that allowed supporting the theoretical analysis of the model presented.

The analysis of the limitations allows us to warn that it would be a scientific error to estimate that the results of the study presented can determine a trend applicable to all community tourism ventures, although the methodology can be assumed as long as it is applied after a previous analysis process that allows for the adaptation to the demands of the work to the conditions of each undertaking [124].

3. Results

After the experts were selected, a survey was conducted and information about the validation of the theoretical model of community-based tourism was processed, as well as the interrelationships between the model's subsystems, validity, and use criteria. Evaluations were carried out using a Likert scale, where 1 meant the highest degree of disagreement and 5 the highest degree of agreement in the aspects to be evaluated in relation to the theoretical model and each subsystem of the model as a whole.

Table 2 shows the summary of the experts' evaluation matrix for each subsystem and statistical results.

Figures 3 and 4 represent the mean and median ranges (all with maximum values) of the evaluations given by the experts to each subsystem.

Similarly, Table 3 shows the results of the experts' assessment of the model according to the validity criteria: feasibility, applicability, generalizability, sustainability, and relevance, validity, novelty, and originality.

Similar to the previous case, Figures 5 and 6 show the mean and median ranges corresponding to the validity criteria of the model, showing the maximum value in all cases when using the median as a measure of central tendency.

Table 2. Results of the experts’ evaluation of each component subsystem of the theoretical model.

Subsystems	Rating According to Expert Judgement							
	E1	E2	E3	E4	E5	E6	E7	
I	5	5	5	5	5	4	5	Kendall’s W 0.209 Chi-square 8.785 Asymptotic sigma 0.186
II	5	5	5	5	5	5	4	
III	5	4	4	5	5	5	5	
IV	5	4	5	4	5	5	5	
V	5	5	3	5	4	4	5	
VI	5	5	4	5	5	4	5	
VII	5	4	3	5	4	5	5	
Kendall’s W 0.091		Chi-square 3.810		Asymptotic sigma 0.702				

Figure 3. Average subsystem ranks.

Figure 4. Median ratings of subsystems.

Table 3. Results of model evaluation by experts.

Indicators	Rating According to Expert Judgement							
	E1	E2	E3	E4	E5	E6	E7	
Feasibility	5	4	5	5	5	5	5	Kendall's W 0.181
Applicability	5	5	5	5	5	5	5	
Generalizability	5	5	5	5	4	5	5	Chi-square 6.5
Sustainability and relevance	5	5	4	5	5	5	5	
Novelty and originality	5	5	5	5	5	5	5	Asymptotic sigma 0.37
Validity	5	5	4	5	5	5	5	
Kendall's W 0.063	Chi-square 2.222		Asymptotic sigma 0.818					

Figure 5. Mean ranks of validity criteria.

Figure 6. Medians of validity criteria.

Table 4 shows the experts’ ratings of the use criteria.

Table 4. Results of the evaluation of the theoretical model characteristics by experts.

Indicators	Rating According to Expert Judgement							
	E1	E2	E3	E4	E5	E6	E7	
Systemic or integrative character	5	5	5	5	5	5	4	Kendall’s W 0.1
Ease of understanding and application	5	4	5	5	5	4	4	
Benefits for the actors involved	5	5	5	5	5	5	5	Chi-square 3.6
Inclusion of international standards	4	5	5	4	5	4	5	
Structural components of the model	5	5	5	5	5	5	5	Asymptotic sigma 0.731
Flexibility to changes by COVID-19	5	4	5	5	4	5	5	
Kendall’s W 0.209	Chi-square 7.308		Asymptotic sigma 0.199					

Similarly, Figures 7 and 8 show the central tendency in favor of the maximum ratings for the use criteria of the model that show its usefulness, where the median again reaches the maximum value in all cases.

The following is a synthesis of the model that constitutes the fundamental result of the research:

- Name of the model: theoretical model of community-based tourism
- Objective justifying the creation of the model: to configure a theoretical model of community-based tourism as a proposal for change in order to respond to the new demands imposed by the current health, economic, and environmental scenarios and those of the foreseeable future based on community-based tourism trends and new demand profiles

With regard to theoretical and methodological premises, the model is based on its synergistic and holistic character by integrating its component subsystems in rural tourism in their dialectical relationship, which, when interacting, can generate a new and superior result from a qualitative and quantitative point of view.

Figure 7. Average ranges of criteria for use of the model.

Figure 8. Medians of the model's use criteria.

From the structural point of view, the model is sufficiently dynamic and flexible to facilitate its adaptation to the processes of change in different scenarios. The intrinsic flexibility of the model allows it to assimilate the contributions of the tourism sector, as well as those of the tourism management systems and models that were consulted during the research.

The model considers the particularities of rural tourism in different countries and regions, with the possibility of being enriched through the assimilation of variables based on the emergence of new situations and social, economic, and environmental contingencies. It is easy to apply and interpret for the actors involved, such as researchers, academics, and organizations in the sector.

To achieve this, it is essential to understand and contextualize the Global Code of Ethics for Tourism applied to the community context, the Sustainable Development Goals set out in the 2030 Agenda for Sustainable Development, the principles of sustainable tourism set out by the World Tourism Organization, and the integration of the contributions of corporate social responsibility applied to these tourism scenarios [125].

Figure 9 shows a graphical representation of the external and internal elements of the proposed community-based tourism model.

The internal systemic structure of the proposed theoretical model was developed from the study of community tourism and the management models consulted for this type of tourism. The structure of its external and internal components responds to a tourism undertaking where several of its own modalities, such as rural tourism, indigenous tourism, nature tourism, cultural and historical tourism, and some others that may be present in a cooperative and supportive manner, usually concur within the context of entrepreneurship. The difference is that they all come together jointly under idea, planning, execution, and management control to form a unique tourism product, with a unique offer due to its structural composition and its own characteristics. However, this does not mean that the proposed theoretical model is exclusive to community tourism; its intrinsic versatility is based on a flexible systemic structure designed for innovation and continuous improvement, which opens the possibility of its application to other tourism models, provided that the corresponding adjustments are made.

Figure 9. Theoretical model for the analysis of community-based tourism.

The structure of the theoretical model is revealed through its external and internal structural components that allow the study and interpretation of community-based tourism and its dialectical and systemic relationships.

The systemic and process approach of the model allows us to understand the interrelation and interdependence between its components. This is of vital importance for analyzing the different subsystems that make up rural community-based tourism and for planning strategic actions that guarantee the necessary synergy and decision-making by the different actors.

The novelty of the model lies in its differentiation from the models analyzed, and in its theoretical–methodological foundation based on the integral analysis of sustainability, inclusion, resilience, social responsibility, innovation, and local development as new elements of analysis that are provided with the intention of contributing to the development of science.

It is very important to understand how the external elements or components present in the current environment are characterized by permanent change and instability, which can have an impact on the internal components of the model.

In the external components, the variables that affect the development of community tourism are valued: public–private partnerships, creativity, innovation, the regulatory or legal framework, competition, the needs and expectations of customers, and the needs for information, material and financial resources, as well as the interaction of the whole and its parts that influence the output elements, where the level of satisfaction of tourists and the community development achieved from the achievement of participatory, inclusive, and sustainable governance is fundamental.

In most mass tourism projects, the external components are evaluated and taken into account with the same importance as the internal components of the system. Within this, the public–private partnership plays a key role in assessing and securing funding, as well as other equally important assurances regarding the infrastructure and equipment available

through the provision of services such as electricity, water, communications, and other elements such as security and the promotion of the tourism product.

As in the case of mass tourism, public–private partnerships are of the utmost importance for community-based tourism, and should be carefully and thoroughly evaluated. It is assumed that external elements have a permanent influence on the functioning of the system. In this sense, public–private partnerships are a special condition that can influence the dynamism of systemic relations. Without this it is very difficult to achieve a context that allows for creativity, innovation, and social responsibility as a process of continuous improvement.

The legal framework as an expression of the state’s will for the development of community-based tourism can affect the establishment of fair relations in terms of the use of the riches and opportunities offered by the environment and the adequate management of competition with other forms of tourism. A fair organizational and operational climate must be guaranteed without the practice of discriminatory habits that could affect the development of relations and activities that derive from the community modality.

The existence of a regulatory framework that fairly considers the performance of community-based tourism and grants security of rights to the entrepreneurs is a condition that guarantees the harmonious development of the system and the relations with the socio-economic context for the realization of tourism activities.

The relationship between community-based tourism and the socio-environmental environment is another important external element that needs to be carefully and thoroughly evaluated. It is assumed that the relationship between tourism activity in the community context enables the stimulation of commercial activity and the emergence of products that are attractive to visitors. At the same time, this generates a management based on endogenism as an expression of the cultural values and customs of the community, all within the framework of a local will to respect and care for the environment.

The combination of a well-articulated regulatory framework that favors the development of community-based tourism, with the socio-environmental setting, can give the project a competitive level that allows it to be sustained over time, and the innovative will to face the challenges that arise from the changing environment and future transformations.

The study and integral evaluation of the external components constitutes a novelty for the theoretical model of community-based tourism. The review of the bibliography consulted made it clear that in other models developed in this respect, the study of these elements was not carried out with the depth and importance relevant to the case. The studies have been carried out partially and in some cases superficially.

Other external components that must be adequately evaluated in the theoretical model are the input and output elements. It is assumed that without a fair assessment of customer requirements and material resource needs, it is a major risk to carry out a community-based tourism venture. The origin of potential tourists should be analyzed. As a general rule, foreign visitors have requirements that in some cases differ from national tourism. It is necessary to analyze to what extent the existing material resources and others that need to be incorporated, as well as the natural potential of the place, can satisfy these requirements, in order to leave a positive mark on the satisfaction of the clients.

In the resource requirements, information, material, and financial resources must be specified and quantified. It is assumed that the availability of resources for the community-based tourism enterprise is an irreplaceable input component without which it would not be possible to start a tourism business. The likely source of these resources must be clearly identified, provided that the first consideration is the availability of indigenous resources that can meet the proposed needs.

The valuations of the output elements constitute an important part of the external components of the theoretical model of community-based tourism, which should be assessed as accurately as possible. It can be assumed that the output elements are an indicator of the viability of the venture.

It has to be assessed whether the conditions foreseen for the venture provide tourists with a sense of satisfaction with the service received. In doing so, the relationship between the price and the services provided to the tourists should be analyzed. Another issue to be assessed is related to community development. The possible improvement of the living conditions of not only the people involved in the venture, but also the social context of the place where the venture takes place, plays an essential role. Community-based tourism should represent the opening of new jobs, new sources of income for the community, and thus the improvement of living conditions in the community environment.

The evaluation of the internal components of the model is conceived as a system of processes that includes the establishment of challenges to respond to new trends in community-based tourism in a complex health and economic context. For this purpose, seven interrelated subsystems were theoretically analyzed with sufficient flexibility. This is based on the premise that the procedural structure of the system guarantees a high quality tourism service that allows for assimilating the necessary changes and adjustments aimed at continuous improvement in a proactive scenario that responds to a strategic idea that strengthens resilience and local development.

Subsystem I guarantees the vitality of participatory community governance and constitutes the superstructure for the development of community-based tourism. To this end, the contributions and considerations of the Plurinational Federation of Community Tourism of Ecuador [31], formed by indigenous communities from all over the country that offer tourism, guiding, and accommodation services, were considered. These are indigenous, Afro-Ecuadorian, peasant and Montubio (mestizo) communities, and genuine representatives of indigenous cultural traditions and natural heritage. This subsystem considers the objectives, areas of work, structure, possible adjustments and changes over time, the context of each place, and the concrete situation of the moment.

In this case, governance is expressed as a permanent way to strengthen integrated local development and achieve effectiveness in citizen participation in decision making as public policy, convenient to innovate and share knowledge and experiences as ways to generate new knowledge and experiences from the community. It considers the processes of good governance in a broad sense (its legal, political and institutional frameworks) as a strategy for sustainable economic and social development, with sufficient flexibility to operate the organizational and structural transformations that are necessary in correspondence with the dynamics of tourism demand and supply.

The assessment of governance from a complex theoretical framework is one of the original contributions of the proposed theoretical model of community-based tourism. In none of the models consulted in the literature studied does the issue of integrated governance appear as a key starting point for the tourism model. It is assumed that the assessment and implementation of adequate governance guarantees the harmonious development of the system to achieve social inclusion, resilience, social responsibility, innovation, local development, and sustainability.

Subsystem II is part of the local host community as the protagonist. It manifests itself as a small group of actors who share the geographical location in which they reside. It is characterized by common customs and values, and a common purpose, identity, culture, language, and worldview. It is also called the receiving community or host community and constitutes an essential element of the community-based tourism system.

The community is in charge of the management and invitation of tourists to the destination or territory, welcomes and attends to them during their stay, and receives economic and social retribution for the services provided. This is a vital element of tourism projects, given that it can hinder or support their development, and so it must be considered in tourism planning and management. Hence, the participation and leading role of the community are important for the local development of tourism.

The evaluation of the host community is another element that is not deeply analyzed in a differentiated way in the community tourism models studied in the literature. Its analysis is usually linked to demand and supply, thus diluting the important relationships

that are established between tourism activity and the development of the community environment. From this point of view, the treatment of the theoretical model in terms of the evaluation of the community environment allows for the analysis of common interests, identities, cultures, languages, customs, values and the community worldview centered on the care and preservation of natural resources, which makes it possible to foresee negative impacts in order to convert them into strengths of the tourist activity and its social function. It is based on the premise that community-based tourism allows not only for the improvement of the economic conditions of the people linked to the enterprise, but also of the whole community, which can benefit from the creation of new sources of work, the development of new products that allow for the diversification of the market, and the defense of endogenism as a pure product that enhances the values of the natural context, all aimed at improving the living conditions of society.

Subsystem III focuses on demand management and the community-based tourism market. It considers the beneficiaries and consumers and their relationship with the supply at the destination. It is of vital importance to investigate and determine different profiles in order to outline possible strategies to satisfy the needs and demands of tourists for the benefit of the host community. This subsystem is vital because it includes the tourist, without whom the rest of the subsystems cannot be developed [126].

Significant for the model are the accelerated changes in demand due to the effects of COVID-19 and the new challenges imposed on tourism arising from new demands and needs, such as providing a sense of security and generating health confidence. From a theoretical point of view, demand refers to the actual and potential visitors to a given community-based tourism destination, seeking to satisfy their needs, for which they consume certain products and services and manifest multiple motivations influenced by different factors. Different types of demand should be considered, such as effective or current, latent, potential, deferred, and non-demand, as well as geographical, economic, and psycho-sociological demands.

Subsystem IV deals with the supply side of community-based tourism. Its object is the tourist as a consumer. It includes combined products and services that are offered to the client interested in their travel and tourist stay. Subsystem IV is everything that can be executed and offered as a tourism product to satisfy demand. It includes services (restaurants, hotels, travel agencies, transport, tourist information) and facilities (health centers, parks, recreational areas, sports facilities, bus stations, museums). Tour operators should be included in the analysis as participants in the design, communication and sale of tourism products and services [127–129].

For the theoretical model of community tourism, the offer represents a substantive importance and its evaluation is carried out based on the singularities that the place presents: the quality of accommodation, the quality of food, security, communication routes, the existence of recreation centers, sports and leisure, health centers, shopping centers, local productions from endogenous materials, ancestral ceremonial centers, archaeological excavations, natural attributes such as rivers and lagoons, the availability of natural resources, and the characteristics and cultural traits of the host community and the environment. All the elements mentioned, and others, characterize the singularity of the offer of a community-based tourism undertaking, for which the offer is not usually the same in all undertakings. That is why the importance of its systemic evaluation and permanent innovation that allows it to be enriched and offer an attractive product that favors the expansion of demand.

Contractors or tourism service providers are individuals or legal entities that directly provide transport services, excursions, meals, accommodation, services included in tourism packages, cultural enterprises (museums, parks and theatres), sports (stadiums and clubs), health-enhancing enterprises, and hotels and restaurants. Travel agents are dedicated to the promotion and sale of tourism products, and they are intermediaries as legal entities [128,129].

Subsystem V deals with the balance between the demand and supply of community-based tourism. Potential or unsatisfied demand is calculated based on the amount of products or services that the market is likely to consume in the future, emphasizing that if the conditions under which the calculation was made prevail, no current destination can satisfy the demand. Once the data and projections of supply and demand for each year of the period analyzed are plotted over time, the unsatisfied potential demand is determined [130,131].

The unsatisfied potential demand is obtained when the requirement is that the demand be greater than the supply, justifying venturing with new products and services to add value through innovation in the market and to ensure that the current supply is sufficient to cover the demand requirements. Therefore, the estimated percentage of the potential demand that can be covered must be determined. This subsystem integrates the demand and supply of subsystems III and IV, respectively, which provide inputs for analysis. In this sense, the theoretical interrelationships between the subsystems of the model become important.

The novelty of the theoretical model in terms of the evaluation of demand and supply, as well as their balance, lies in the fact that these variables are considered within a systemic process and coordinated with the rest of the subsystems, as well as the relationship they have with the external components, i.e., the visitor is considered as the essential actor from the external input elements, to the satisfaction of visitors as a key external output element. It is based on the premise that the adequate evaluation of demand and supply, as well as their balance as systemic processes of the theoretical model that is proposed, guarantees the viability of tourism activity and its constant innovation to face the challenge of the changes that are taking place in the health and economic environment of the country and the socio-political dynamics of the world.

Subsystem VI is related to innovation and is based on the application of the quintuple helix model, which allows analyzing the challenge of community-based tourism by investigating the causal relationships between the institutional level, the community, public and private enterprises, the environment and universities. As a theoretical model of innovation, the quintuple helix is based on the close interrelationships between all subsystems of the model to exchange and generate new knowledge and thus produce and promote sustainable development [132].

The introduction of the quintuple helix model is another novelty of the proposed theoretical model. In the literature consulted, it can be seen that none of the models of tourism innovation that were analyzed are evaluated from the paradigm of the quintuple helix. The traditional models of community-based tourism management have introduced the triple helix for the performance of innovation, i.e., evaluation of the educational system and staff training; economic evaluation of the model; and evaluation of the natural environment. The incorporation of the quintuple helix means incorporating the evaluation of the public interest based on the management of communication, culture and civil society of the environment and the evaluation of the public relations system.

Within the innovative system, the quintuple helix aims to harmonize the relationships with all the subsystems of the theoretical model in order to provide results that enable closer relationships between the public and private sectors, aimed at raising the level of training of the venture's workers and coordination with the surrounding business entities that can open up their offers to tourists. The objective is to integrate the approach of the different actors of community tourism to design a comprehensive training process that achieves synergy between all to respond to real learning and training needs and that can generate innovative potential through the management and transfer of knowledge and innovation to ensure the assimilation of best practices and guarantee the sustainability of the model.

The economic evaluation focuses on the economic viability of the project, the necessary financing and sources of financing, the necessary investments to be made, the costs of inputs and resources needed to guarantee the tourism service, the contributions coming from endogenism, and the price for accommodation, food, and other possible tourism

product offers. This will make it possible to determine whether or not the venture is economically viable. It also seeks to calculate the economic improvements derived, both for the venture and for the surrounding society. This dimension of the quintuple helix is closely related to the evaluation of demand and supply, as well as their balance. It is a question of guaranteeing a good tourist service at a price that is attractive to visitors.

The natural environment contains a number of natural attributes that constitute resources that can be exploited by enhancing their tourism value in the interest of promoting community-based tourism. The evaluation of the natural environment is another of the five dimensions of the quintuple helix. It involves inventorying and evaluating the natural resources that can be offered to visitors. This dimension is closely related to the environmental dimension, as it aims to enhance the tourist value of the resources offered by nature in a sustainable way in the interest of diversifying the tourist offer. It is also closely related to other dimensions such as the local community environment, demand, supply, and supply–demand balance.

The evaluation of communication, culture, and civil society of the environment is another element that is treated as a dimension of the five-fold helix. In the models of community-based tourism that were located in the literature, this dimension is evaluated very superficially. The evaluation of communication requires at least a marketing study to unravel the promotional and communicative weaknesses of the venture. This is an aspect where the establishment of public–private partnerships can play an important role. The features of the community culture are another aspect that needs to be carefully assessed. The community's own cultural manifestations, the existence and possibilities of opening museums as centers for the promotion of history and community cultural traits should be assessed. In the evaluation, great importance should be given to the typical products of the culinary culture based on endogenism, the practice of traditional techniques in agriculture and the possibilities of promoting them as a tourist attraction.

The assessment of civil society with its organizations, traditional religious beliefs, the educational and cultural level of the society, security aspects, community health, and sanitation are key interests for the development of the theoretical model of community-based tourism.

Tourism has become a major player in economic and social development and a major source of income. Its growth depends on increased diversification and competition between different destinations. The assessment of the relationships and the political system is key to estimate the support that the venture can receive from the authorities at different levels.

It is important to point out that the quintuple helix is not a panacea that by its application alone ensures the resounding success of the community tourism model, but that the contribution it represents to articulate a theoretical model of community tourism that is comprehensive, that manages to connect with the interests of society, that through constant innovation and the process of continuous improvement is able to turn weaknesses into strengths and appreciate problems as opportunities for development, and that constitutes a real economic solution to reduce poverty and social disadvantages in the least favored communities, must be acknowledged.

Subsystem VII focuses on evaluation, feedback and proposals for continuous improvement for the development of community-based tourism. Through its implementation, evaluation, control and feedback are carried out, which allows for the evaluation and readjustment of change in the face of contingencies, as well as new variables and trends that directly affect community tourism. To this end, a self-evaluation of each subsystem is carried out through quantitative and qualitative assessment of different indicators by analyzing the results of the evaluation of various elements (the generation of financial liquidity, the protection of employment, confidence and security for clients, protocols and procedures to respond to the health situation or any other contingency, situation of public–private collaboration and established alliances, state of corporate social responsibility and future projections, the application of information and communication technologies in the

different processes, the behaviour of sustainability indicators, and the application of good practices and results obtained).

Evaluation and continuous improvement is a subsystem of the model which, as expressed in its name, is developed continuously in order to achieve the innovative will required to face the challenges imposed by the changing situation of the current times. It is a subsystem that is closely related to the internal elements of the system. It is especially part of the control activity carried out by the governance subsystem. The results of the evaluations should be discussed with the collective through the procedures of community participatory democracy.

The proposed model focuses on achieving sustainability, resilience and inclusion, as well as social responsibility and innovation, as theoretical foundations of the model, which in interaction lead to quantitatively and qualitatively superior results.

Sustainability emerges from the very nature of community tourism, which is based on endogenism, resource saving and care and protection of the environment, for which a culture of environmental education is deployed for workers, tourists and the community in the environment of the entrepreneurship, in correspondence with what was analyzed by [14–16,25] in their works.

Resilience is guaranteed through innovation and continuous improvement, for which the innovative model of the quintuple helix is applied, which involves the linking of society, permanent education of personnel, economic management, relations with the natural environment and the public–private alliance in accordance with what was stated by [101,107–109], which favors the globalization of the best experiences, economic mobility, the constant improvement of human resources, the exchange of knowledge, the creation of knowledge networks, the introduction of technology, innovation and continuous improvement, and the application of development projects based on the objectives of sustainable development.

Social inclusion is guaranteed through the responsible development and promotion of community tourism as an opportunity for development and social inclusion that provides a decent income and improves the quality of life, which is not limited only to the economic aspect, to include education, health, respect and love for nature, and the preservation of the historical and cultural traditions of the territory, in correspondence with that analyzed by [133].

To summarize, it can be said that the theoretical model of community-based tourism is a proposal that aims to raise the level of analysis of a complex problem that is no less important for being a small-scale enterprise that takes place in the local community environment. We are aware that not everything has been said and that there is room for an enriching process of improvement to strengthen the competitiveness of the model as a solution capable of integrating governance, community interests, economic analysis, environmental sustainability, as well as communication, culture, and civil society, in order to achieve a tourism product capable of generating income, reducing poverty, protecting the environment, and increasing the significance of historical and cultural traditions to enhance the tourism value of the richness of communities.

4. Discussion

The analysis of studies by Alonso-Dovale et al. [134], Nasimba and Cejas [135], Pelegrín-Naranjo [136] and Pelegrín-Naranjo et al. [137] shows that nature tourism, indigenous tourism, and rural tourism are most in line with the proposed community-based tourism model.

The most direct antecedents of community tourism are located in rural tourism, nature tourism and indigenous tourism. The latter in particular is based on a group of strategies that allow indigenous communities to achieve socio-environmental stability based on a worldview of the world and of nature that have allowed for the management of ecosystems in their own way, different from that of general society.

Indigenous tourism has a low density of demand, but some tourists are attracted to learning first-hand about the ways of life and customs of these communities, which are based on reciprocity rather than the individual accumulation of wealth, collectivistic ideals, solidarity, respect for the wisdom and authority of the elderly, food, and the satisfaction of their first needs from endogenous resources that provide shelter, food, tools, and cultural artefacts [138].

The theoretical model proposed is of an open type, with the capacity to harmoniously develop the functioning of community-based tourism, which demonstrates its reliability and validity when considering the changes that have occurred in tourism due to the COVID-19 health crisis and the current difficult economic situation and the new demands and profiles of clients, which corroborates its usefulness and permanence.

The model considers the referential capacity of its dependence on the social system in which it is inserted in order to respond to a context that integrates sustainability, inclusion, and social responsibility, as well as resilience and innovation, which demonstrates topicality and scientific relevance, in correspondence with the aspects stated by Pin-Figueroa et al. [139] and Bayas-Escudero et al. [140].

In the model evaluation by experts, the asymptotic sigma (0.37) establishes correspondence in the experts' criteria. Similarly, evaluations indicate agreement with the consideration of the criteria studied as valid in the model, due to the similarity of their average ranges, with an asymptotic sigma of 0.702; this method is in correspondence with that developed by Pérez-Millan [121] and Muñoz and Ríos [122].

Correspondence was established between the experts' criteria with an asymptotic sigma of 0.731 and agreement with the presence of the characteristics evaluated in the model (asymptotic sigma = 0.199), although lower average ranges were found for the ease of understanding and the application and inclusion of recognized international standards.

The bibliographic consultation carried out showed that related to community-based tourism, the economic perspective prevailed, with emphasis on the benefits and quality of life of the communities that apply it [60,70,71,92]. Isolated studies have focused on ecological–environmental aspects and the entrepreneurial vision [62,93,95], but they fall short of completing a comprehensive analysis on the subject.

No comprehensive studies were found that address tourism sustainability in its economic, environmental, social and governance dimensions in light of the goals of the 2030 Agenda [141] for sustainable development. There are some recent and unrepresentative attempts at analysis related to community-based tourism in the context of the current health crisis [4,22,97].

There is little research dedicated to the community-based tourism model and to theoretical models of tourism in general and community-based tourism in particular.

In correspondence with the findings through the integration of the results and the methods applied, the criteria of various authors [76,78] were considered and contextualized to rural tourism and community-based tourism, considering their orientative and didactical character, which facilitates their understanding and adaptation in practice.

The results of Rivera-Hernández [142], Díaz-Pompa et al. [143], and Cardoso-Cabrera et al. [144] constitute references, as well as the specific applications reported by Fresneda and coworkers [145–149] in contexts similar to those analyzed in this paper, in relation to community-based tourism.

The proposed theoretical model has been careful to preserve the vocabulary of the World Tourism Organization; international, regional, and national, rural and community-based tourism organizations; and their international standards.

Other issues that were considered are related to ensuring the model's capacity to respond to new customer health requirements imposed by COVID-19, consistent with what has been pointed out by Rodríguez-Jiménez and Martínez-Martínez [97]. The contributions of the gender approach, sustainable tourism, resilience, social responsibility, inclusive tourism and local development are incorporated by integrating the quintuple helix model

as a tool for transdisciplinary and disciplinary analysis of sustainable development and social ecology, consistent with the results of Carayannis et al. [101].

The rationale and justification for the model are based on its social relevance due to its potential to generate positive social impacts and benefits in participating communities, with adequate coordination of the actors and participatory governance that includes the gender perspective and equity and inclusion of persons with disabilities, as indicated in [14,17].

The model's methodological value lies in its versatility, which allows for the best experiences of the theoretical model to be replicated and generalized in the communities and destinations that develop community-based tourism. It also enables the analysis and diagnosis of the component subsystems in close interrelationships and the projection of changes and continuous improvement in the face of new contingencies.

The theoretical value of the model is based on the conceptual clarification and integrated theoretical analysis of its component subsystems and variables that affect community-based tourism. The model offers the possibility of updating the theoretical perspectives of tourism according to the new factors, actors, and variables imposed by the current and future scenarios as a proposal for change.

The practical value of the model lies in its contextualization to respond effectively to new factors of change. It allows for the updating of research, teaching and links with the community as elements of constant revitalization.

The economic value of the model lies in the development prospects for the communities, which are based on an endogenous model to improve the communities' living conditions and the protection of culture and local identity by applying good environmental practices of sustainable consumption and achieving adequate governance with effective participation of local actors with community-based public policies.

The theoretical foundations of the model are based on coherence with the concept of sustainable tourism and its principles, dimensions, and indicators and incorporate the contributions of the 2030 Agenda and the Sustainable Development Goals contextualized to community-based tourism. This necessary compass that must be incorporated confirms what is expressed in the 2030 Agenda: that we are facing a change of era, and the option of continuing with the same patterns of production and consumption of energy and other resources is no longer viable. This makes it necessary to transform the dominant development paradigm into one that leads along the path of sustainable, inclusive, and long-term visionary development [141] (p. 7).

The relationship of community tourism with sustainability is based on what is endorsed in the Constitution of Ecuador when it is stated that sustainability consists of adopting a new form of citizen coexistence, in diversity and harmony with nature, to achieve good living [107] and this is ensured through a set of internal and external interrelationships of the model, innovation, evaluation and continuous improvement.

The community tourism model represents an instrument capable of generating new jobs, and boosting local community commerce, with the aim of reducing migration to cities and achieving greater social equity in communities to open new paths to rural development [105].

The management of the theoretical model of community tourism is in accordance with the objectives of sustainable development established in the Report of the World Commission on Environment and Development approved in 1987 [106]. The model seeks to maintain high economic efficiency, for which purpose it is proposed to reduce unnecessary expenses, as well as to ensure the supply of resources with endogenous production, although for certain products it considers exogenous supply.

Environmental protection constitutes a basic objective in the management of the community tourism model, starting from the tourist enhancement of the natural resources it possesses and those of the environment, making sustainable use of them and constant work to create a high level of environmental awareness among workers, tourists and the surrounding community.

Another theoretical underpinning of the model lies at the level of local community resilience, considering the criteria in [150] and contextualized to the object of study. Resilient community is defined in the study as a creative process of a collective nature organized by the community for the management and transformation of the territory and its economic, social, cultural and environmental resources from a sustainable vision.

The integrity of the theoretical model that is proposed is based on the gender approach, its character of sustainable tourism, permanent innovation aimed at resilience, social responsibility, the inclusive tourism criteria that are considered and the local development that is basically sustained. in endogenism. As a novel element, the quintuple helix innovation model is incorporated, as an innovative analysis tool focused on sustainable development and social ecology, as confirmed in [108,151].

In community tourism, as occurs with some tourist modalities such as rural tourism, indigenous tourism and nature tourism, they require a thorough evaluation by experts who guarantee the realization of an accurate diagnosis of the activity and evaluate the weaknesses and potentialities. to ensure the success of the undertaking and subsequent customer satisfaction, in addition to the application of appropriate methodologies and procedures, which shows correspondence with the results of other studies [135,152,153].

The systemic interrelation of the subsystems of the theoretical model of community tourism can guarantee the rigorous analysis of the implications arising from a context of health and economic crisis, as well as any future contingency, which is sustained through innovation, evaluation and continuous improvement. The resilience of the model lies in the possibilities of restructuring and adaptation in its practical application to problem solving, in accordance with what the authors pointed out [154] in that the model constitutes a complex result product of ideas, practical experiences, feelings and contributions from other institutions, whose dynamism starts from the changing reality to determine its validity over time.

There are different approaches to the issue of corporate or business social responsibility, all of which justify coherently, from the economic, social, moral and environmental points of view, the need for its incorporation into business management, as proposed by the World Tourism Organization and the Organization of American States [125] and consistent with the aspects stated in [139,140]. Therefore, it is necessary to have a manual of good practices for local spaces dedicated to community-based tourism that respects and promotes social and economic development and environmental care in the communities.

To this end, it is vital to assimilate the postulates of inclusive tourism, whose purpose is to ensure that the environment, products and services can be enjoyed on equal terms by any client with different types of disabilities (motor, visual, speech, multiple, cognitive or intellectual, hearing, mental). This implies generating relevant changes by eliminating obstacles and preparing human resources to offer services with quality and warmth in order to allow equal opportunities in the development of all components of tourism activities in the different modalities offered by the destination.

Within the demands placed on the theoretical model of community-based tourism, it is necessary to incorporate a group of contributions, such as applying the principles of sustainable tourism and its good practices. considering the postulates and concepts of inclusive tourism in all its dimensions, incorporating social responsibility and good practices, generating trust and health safety by applying protocols for each risk identified for each type of service and client segment, achieving resilient communities and generating innovation by applying the quintuple helix model to revalue products and services.

Based on the use criteria, the theoretical model of community-based tourism is distinguished by its systemic and integrative character, is easy to understand and apply to achieve the usefulness of the structural components, and offers benefits for the actors involved, including recognized international standards and responding to the new demands imposed by the current health and economic crisis and its new trends.

For the practical application of the theoretical model, it is recommended to present and explain the proposals to the different actors involved and to use them to evaluate

the different experiences and existing projects. Continuous training, research and links with the community should be implemented based on the universities that exist in the environment, all of which should be accompanied by the application of an inventory of good practices that integrates the broader concepts of sustainability, inclusion, resilience, social responsibility and innovation based on the quintuple helix model.

It is important to recognize that despite the fact that community tourism, like indigenous tourism, rural tourism, nature tourism, cultural tourism, and other modalities that present a selective and specialized demand, do not have the rise of mass tourism, but from the technical, economic and social point of view they go through the same problems and complexities and in some cases superior. It is recommended to begin to internalize the need to deepen the theoretical study of non-massive modalities of tourism and this is more important due to the boom that these modalities are experiencing in recent years, especially in the post-COVID-19 pandemic stage.

It is advisable to appreciate that from the end of the 20th century to the present, tourist demand has undergone important changes worldwide. This has been influenced by profound changes in the geopolitical environment, as well as the economic and health situation that have influenced the Ecuadorian tourism sector.

In Cuba, after the failure of Real Socialism and the collapse of the Socialist Field in 1989, the gaze was directed towards opening the economy to Western countries. This included looking at the development of tourism as the driving force behind the economy. Since then, the tourist activity has gained strength and there is an increase in the demand for international tourism that also expresses its preferences for the enjoyment of the nature, history, and culture (music and dance) of the Cuban people, with a real openness for non-mass tourism demand [155].

In the European countries that belonged to the collapsed socialist camp, there was also a significant transformation in their economic relations with Western countries that influenced the tourism sector. The demand that was mainly characterized by the arrival of visitors from the countries of the socialist camp was transformed with a significant increase in tourists from Western European countries and the United States, who were attracted to learn about the realities of the socioeconomic relations of countries who just came out of the socialist regime. Especially in recent years there has been a growing demand to experience new destinations in small cities and open natural environments. The celebration of festivals and other events has notoriously influenced changes in tourist preferences [156,157].

A bibliometric study of 401 articles indexed in the Scopus database on community tourism in East Asia revealed that local communities seek to improve the quality of life by diversifying activities focused on tourism, but the source of knowledge based on tourism is poor. research on the modality of community-based tourism. The study revealed that community tourism practices question the legitimacy and authenticity of its value to local communities, which may be motivated by the lack of a theory that provides knowledge in this regard. The work proposes the need to carry out theoretical studies based on the assessment of practice, which generate knowledge and allow progress in the research and application of community tourism in East Asia [158].

5. Conclusions

Based on the paradigm of the deductive method and the development of a complex methodological framework, this study determined that community-based tourism, as its own tourism model, does not have a comprehensive theoretical framework that would allow it to develop adequately in the current economic, social, environmental, and health dynamics, as well as designed strategies and perspectives for future development.

From the analysis of the literature, it can be interpreted that the tourist modality is the mode that defines one specific form of tourism in relation to another. A type of tourism refers to the unique aspect that motivates the practice of tourism. Not all tourists show a preference for one specific way of visiting places, nor do they spend the night in the same types of accommodation, nor are they motivated to travel for the same causes. For this

reason, a classification of tourism is made based on the ways in which it is practiced or the causes that motivate it.

An analysis of the most general theories exposed above and those that are related to community tourism showed that the proposed theoretical model has a synergistic and holistic character by integrating the subsystems that constitute rural tourism in their dialectical relationship, which when interacting generate a new and superior result from a qualitative and quantitative point of view. The intrinsic flexibility of the model allows it to assimilate the contributions of tourism management systems and models in general. Its design is easy to interpret and apply for the actors involved, as well as for researchers, academics, and organizations in the sector.

The comprehensiveness of the proposed theoretical model is guaranteed by incorporating the contributions of the gender approach, sustainable tourism, resilience, social responsibility, inclusive tourism, and local development. As a novel element, the quintuple helix innovation model is incorporated, which constitutes a tool for the transdisciplinary and disciplinary analysis of sustainable development and social ecology.

The fulfilment of the general objective of the work allowed us to observe that, as occurs with some tourist modalities such as rural tourism, indigenous tourism, and nature tourism, the community tourism modality must be well conceived for its materialization, since it can result in low reliability on the part of potential tourists. For this, it is required that the experts make a fair diagnosis of the activity and evaluate the weaknesses and potentialities to ensure the success of the intervention and the subsequent satisfaction of the clients, in addition to the application of adequate methodologies and procedures, which show correspondence with the results of other studies.

From a new perspective, community-based tourism results from the management of an integrated theoretical model with different subsystems hitherto not sufficiently addressed, which enabled solving the research problem and is represented graphically with its component subsystems in Figure 9.

The basic subsystems of the theoretical model of community-based tourism were developed, which can help in the rigorous analysis of many of the implications of the model in the context of the current health and economic crises, as well as any future contingencies. The model's usefulness lies in the possibilities of restructuring and adaptation in its application to solve problems, consistent with regard to the fact that the model constitutes a complex result that is the product of ideas, practical experiences, feelings, and contributions from other institutions, whose dynamism starts from the changing reality to determine its validity over time.

The theoretical model was validated according to the expert evaluations, while the subsystems were similarly evaluated favorably. In both cases, Kendall's W coefficient and its corresponding hypothesis test were used. The asymptotic sigma values associated with the chi-square statistic were 0.186 and 0.702, respectively. These findings denote a correspondence in the experts' evaluations to the degree of importance consistent with the subsystems evaluated. In turn, the subsystems similarly received favorable weightings (close to strongly agree). The experts consulted favorably assessed the theoretical model in their final evaluation.

The main limitation of the study was related to ascertaining the functioning and usefulness of the theoretical model for the different actors in different contexts as well as in the successful and unsuccessful experiences of community-based tourism, and determining the model's contribution as a practical input for the study of community-based tourism.

It is recommended that future studies carry out practical validation of the model; implement it in teaching, research, and the processes of linking with the community by the universities; determine the weaknesses and strengths of each subsystem for its permanent updating; and identify a catalogue of good practices that facilitate community-based tourism management.

The study carried out revealed that on an international scale, community tourism presents similar difficulties in terms of knowledge and the lack of development of a theory

sufficiently argued and tested in practice, which allows for its development consistent with the changing situation of the current world and the transformations that take place in the demand and preferences of tourists. For this reason, it is considered that, given the versatility of the proposed model, it may be useful and may provide theoretical and methodological experiences for its application on an international scale.

Funding: The research was financed with the author's own resources, for which she had 3500 USD.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: The data can be provided by the corresponding author upon request.

Acknowledgments: The author thanks the authorities of the Universidad Técnica de Manabí, especially the Faculty of Administrative and Economic Sciences, as well as the students of the eighth and ninth level of the Tourism Degree during the years 2020 and 2021 for their collaboration during the research that made this work possible.

Conflicts of Interest: The author declares no conflict of interest.

References

1. Azcué-Vigil, I.; Cruz, G.; Varisco, C. Impactos Económicos del Turismo. Tesis de Licenciatura en Turismo, Facultad de Ciencias Económicas y Sociales, Universidad Nacional de Mar del Plata, Buenos Aires, Argentina, 2018. Available online: <http://nulan.mdp.edu.ar/3068/1/azcue-et-al-2018.pdf> (accessed on 3 June 2022).
2. Vallejo-Moyano, A.P.; Álvarez-Román, J.M. Impacto del COVID-19 en la demanda turística de la Reserva de Producción de Fauna Chimborazo. *Revista ReHuSo* **2022**, *7*, 33–49. [CrossRef]
3. Baggio, R.; Scott, N.; Cooper, C. Improving tourism destination governance: A complexity science approach. *Tour. Rev.* **2010**, *65*, 51–60. Available online: <https://www.emerald.com/insight/content/doi/10.1108/16605371011093863/full/html?skipTracking=true> (accessed on 21 June 2022). [CrossRef]
4. Korstanje, M.E. El COVID-19 y el turismo rural: Una perspectiva antropológica. *Dimens. Turísticas* **2020**, *4*, 179–196. [CrossRef]
5. Baum, T.; Hai, N.T. Hospitality, tourism, human rights and the impact of COVID-19. *Int. J. Contemp. Hosp. Manag.* **2020**, *32*, 2397–2407. [CrossRef]
6. Brouder, P.; Teoh, S.; Salazar, N.B.; Mostafanezhad, M.; Pung, J.M.; Lapointe, D.; Higgins-Desbiolles, F.; Haywood, M.; Hall, C.M.; Clausen, H.B. Reflections and discussions: Tourism matters in the new normal post COVID-19. *Tour. Geogr.* **2020**, *22*, 735–746. [CrossRef]
7. Ryan, R.M.; Deci, E.L. Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *Am. Psychol.* **2000**, *55*, 68. [CrossRef]
8. Cummins, R.A.; Nistico, H. Maintaining life satisfaction: The role of positive cognitive bias. *J. Happiness Stud.* **2002**, *3*, 37–69. Available online: <https://link.springer.com/article/10.1023/A:1015678915305> (accessed on 13 August 2022). [CrossRef]
9. Diener, E. A value based index for measuring national quality of life. *Soc. Indic. Res.* **1995**, *36*, 107–127. Available online: <https://link.springer.com/article/10.1007/BF01079721> (accessed on 13 August 2022). [CrossRef]
10. Tuula, H.; Tuuli, H. Wellbeing and sustainability: A relational approach. *Sustain. Dev.* **2015**, *23*, 167–175. [CrossRef]
11. Palen, J.; London, B. *Gentrification, Displacement, and Neighbourhood Revitalization*; Smithsonian Libraries and Archives: New York, NY, USA, 1984; p. 271. Available online: https://www.si.edu/object/siris_sil_1022689 (accessed on 9 August 2022).
12. Smith, N. *La Nueva Frontera Urbana. Ciudad Revanchista y Gentrificación*; Traficantes de Sueños: Madrid, Spain, 2012; p. 378. Available online: <https://traficantes.net/sites/default/files/pdfs/La%20nueva%20frontera%20urbana-TdS.pdf> (accessed on 22 June 2022).
13. Zaar, M.H.; García, M.B. El COVID-19 en España y sus primeras consecuencias. *Espaço Econ. Rev. Bras. Geogr. Econôm.* **2020**, *17*, IX. [CrossRef]
14. Aguirre, G. El turismo sostenible comunitario en Puerto el Morro: Análisis de su aplicación e incidencia económica. *Univ. Soc.* **2019**, *11*, 289–294. Available online: http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2218-36202019000100289 (accessed on 6 June 2022).
15. Bertoni, M. Turismo sostenible: Su interpretación y alcance operativo. *Cuad. Geogr. Rev. Colomb. Geogr.* **2008**, *17*, 155–163. Available online: <https://www.redalyc.org/pdf/2818/281821942010.pdf> (accessed on 23 June 2022). [CrossRef]
16. Barros, F.A. Alcances del turismo sostenible: Un análisis cualitativo de las experiencias de dos comunidades en Ecuador. *Siembra* **2021**, *8*, e2414. [CrossRef]
17. Tite, G.M.; Carrillo, D.M.; Ochoa, M.B. Turismo accesible: Estudio bibliométrico. *Tur. Soc.* **2021**, *28*, 115–132. [CrossRef]
18. Ortiz, H. ¿El coronavirus reescribirá el turismo rural? Reinención, adaptación y acción desde el contexto latinoamericano: Reinvenção, adaptação e ação no contexto latino-americano. *Cenário Rev. Interdiscip. Tur. Territ.* **2020**, *8*, 55–72. Available online: <https://dialnet.unirioja.es/servlet/articulo?codigo=7869335> (accessed on 8 June 2022). [CrossRef]

19. Iorio, M.; Corsale, A. Community-based tourism and networking: Viscri, Romania. *J. Sustain. Tour.* **2014**, *22*, 234–255. Available online: <https://pascal-francis.inist.fr/vibad/index.php?action=getRecordDetail&idt=28222623> (accessed on 27 July 2022). [CrossRef]
20. Maldonado, C. Fortaleciendo Redes de Turismo Comunitario. REDTURS Bolivia No 4. 2007. Available online: <https://www.nacionmulticultural.unam.mx/empresasindigenas/docs/2053.pdf> (accessed on 12 August 2022).
21. Roux, F. *Turismo Comunitario Ecuatoriano, Conservación Ambiental y Defensa de los Territorios*; Federación Plurinacional de Turismo Comunitario del Ecuador (FEPTCE): Quito, Ecuador, 2013; p. 322. Available online: https://www.academia.edu/7801608/Turismo_comunitario_ecuatoriano_conservacion_ambiental_y_defensa_de_los_territorios_FEPTCE_Estudio_completo_2013 (accessed on 15 June 2022).
22. CEPAL. *Evaluación de los Efectos e Impactos de la Pandemia de COVID-19 Sobre el Turismo en América Latina y el Caribe: Aplicación de la Metodología para la Evaluación de Desastres (DaLA)*; Comisión Económica para América Latina y el Caribe, Publicación de las Naciones Unidas: Santiago de Chile, Chile, 2021; p. 1. Available online: <https://repositorio.cepal.org/handle/11362/46551> (accessed on 21 May 2022).
23. Murphy, P.E. *Tourism: A Community Approach*. Routledge Library Editions: Tourism; Routledge: London, UK; New York, NY, USA, 1985; Volume 4. Available online: https://books.google.es/books?hl=es&lr=&id=QjDseptVZ_IC&oi=fnd&pg=PR1&dq=peter+murphy+1985+Tourism:+A+community+approach&ots=As8WARBocc&sig=a7sXwBsDxA3IgLKw3uHBO90OI4I#v=onepage&q=peter%20murphy%201985%20Tourism%3A%20A%20community%20approach&f=false (accessed on 27 July 2022).
24. Navas-Ríos, M.E. Revisión Sistemática del Concepto Turismo Comunitario. *Saber Cienc. Lib.* **2019**, *14*, 144–162. [CrossRef]
25. Hiernaux-Nicolas, D.; Cordero, A.; Duynen-Montijn, L. *Imaginario Sociales y Turismo Sostenible. Cuaderno de Ciencias Sociales 123*; Sede Académica, Costa Rica. Facultad Latinoamericana de Ciencias Sociales FLACSO: San José, Costa Rica, 2002. Available online: http://biblioteca.clacso.edu.ar/Costa_Rica/flacso-cr/20120815033220/cuaderno123.pdf (accessed on 27 July 2022).
26. Light, D.; Cretan, R.; Dunca, A.-M. Museums and transitional justice: Assessing the impact of a memorial museum on young people in post-communist Romania. *Societies* **2021**, *11*, 43. [CrossRef]
27. Popescu, L.; Albă, C. Museums as a means to (re)make regional identities: The Oltenia museum (Romania) as case study. *Societies* **2022**, *12*, 110. [CrossRef]
28. Ruiz Ballesteros, E.; Solís Carrión, D. *Turismo Comunitario en Ecuador Desarrollo y Sostenibilidad Social*, 1st ed.; Abya-Yala: Quito, Ecuador, 2007; p. 333. Available online: <https://animacionsociocultural2013.files.wordpress.com/2013/05/turismo-comunitario-en-ecuador.pdf> (accessed on 27 July 2022).
29. Budowski, T. Ecoturismo a la Tica. *Tecnitur International Magazine*, Costa Rica 1989; p. 75. Available online: <https://www.buenastareas.com/ensayos/Ecoturismo-Ala-Tica/67203436.html> (accessed on 27 July 2022).
30. Mowforth, M.M.; Munt, I. *Tourism and Sustainability: Development, Globalisation and New Tourism in the Thrid World*; Routledge: London, UK; New York, NY, USA, 2009; p. 149. Available online: http://www.scielo.org.mx/scielo.php?script=sci_nlinks&ref=2999131&pid=S0188-4557201300010000200043&lng=es (accessed on 27 July 2022).
31. FEPTCE. Serie de estudios de caso PNUD iniciativa ecuatorial. In *Estudios de Caso de la Iniciativa Ecuatorial. Soluciones Locales de Desarrollo Sostenible para las Personas, la Naturaleza y las Comunidades Resilientes*; Environment and Energy Group United Nations Development Programme (UNDP): New York, NY, USA, 2017. Available online: https://www.equatorinitiative.org/wp-content/uploads/2017/05/case_1_1363900152.pdf (accessed on 12 August 2022).
32. UNWTO. *Manila Declaration*; The World Tourism Organization (UNWTO): Madrid, Spain, 1980. Available online: <https://www.e-unwto.org/doi/pdf/10.18111/unwtodeclarations.1980.01.01> (accessed on 12 August 2022).
33. Montoya, L.W. La economía social y solidaria de la comunidad de Taquile. *Investig. Soc.* **2008**, *20*, 151–178. Available online: <http://www.acuedi.org/ddata/3374.pdf> (accessed on 27 July 2022).
34. Prieto, M. *Espacios en Disputa: El turismo en Ecuador*, 1st ed.; Flasco Ecuador: Quito, Ecuador, 2011; p. 232. Available online: <http://190.57.147.202:90/xmlui/handle/123456789/1881> (accessed on 27 July 2022).
35. Calle-Calderón, A.; Salazar-Duque, D. Indicadores de gestión comunitaria a partir de los ejes del turismo comunitario. caso: Emprendimientos de la nacionalidad Waorani en Yasuní. *Rev. Chakiñan* **2020**, *15*, 123–140. [CrossRef]
36. Inostroza, G.V. *Analysis of Sustainable Management of Community-Based Tourism in the Andean Region*; Fundación CODESPA: Quito, Ecuador, 2008. Available online: https://www.equatorinitiative.org/wp-content/uploads/2017/05/case_1348159896.pdf (accessed on 27 July 2022).
37. Hiwasaki, L. Community-based tourism: A pathway to sustainability for Japan’s protected areas. *Soc. Nat. Resour.* **2006**, *19*, 675–692. Available online: <https://www.tandfonline.com/doi/abs/10.1080/08941920600801090> (accessed on 11 August 2022). [CrossRef]
38. Ying, T.; Zhou, Y. Community, governments and external capitals in China’s rural cultural tourism: A comparative study of two adjacent villages. *Tour. Manag.* **2007**, *28*, 96–107. Available online: <https://www.sciencedirect.com/science/article/abs/pii/S0261517706000318> (accessed on 11 August 2022). [CrossRef]
39. Lepp, A. Residents attitudes towards tourism in Bigodi village, Uganda. *Tour. Manag.* **2007**, *28*, 876–885. Available online: <https://www.sciencedirect.com/science/article/abs/pii/S0261517706000483> (accessed on 12 August 2022). [CrossRef]
40. Alaeddinoglu, F.; Can, A.S. Identification and classification of nature-based tourism resources: Western Lake Van basin, Turkey. *Procedia Soc. Behav. Sci.* **2011**, *19*, 198–207. Available online: <https://www.sciencedirect.com/science/article/pii/S1877042811012390> (accessed on 11 August 2022). [CrossRef]

41. Wyllie, R.W. Hana revisited: Development and controversy in a Hawaiian tourism community. *Tour. Manag.* **1998**, *19*, 171–178. [[CrossRef](#)]
42. Timothy, D.J.; Blanco, K. Community-based ecotourism development on the periphery of Belize. *Curr. Issues Tour.* **1999**, *2*, 226–243. [[CrossRef](#)]
43. Dyer, P.; Aberdeen, L.; Schuler, S. Tourism impacts on an Australian indigenous community: A Djabugay case study. *Tour. Manag.* **2003**, *24*, 83–95. [[CrossRef](#)]
44. Patterson, T.; Gulden, T.; Cousins, K.; KRAEV, E. Integrating environmental, social and economic systems: A dynamic model of tourism in Dominica. *Ecol. Model.* **2004**, *175*, 121–136. Available online: <https://www.sciencedirect.com/science/article/abs/pii/S0304380003004605> (accessed on 27 July 2022). [[CrossRef](#)]
45. Zorn, E.; Farthing, L.C. Communitarian tourism. Hosts and mediators in Peru. *Ann. Tour. Res.* **2007**, *34*, 673–689. [[CrossRef](#)]
46. Guerreiro, E.M. O turismo como agente de desenvolvimento social e a comunidade de Guaraninas Ruínas Jesuíticas de São Miguel das Missoes. *PASOS: Rev. Tur. Patrim. Cult.* **2007**, *5*, 343–352. [[CrossRef](#)]
47. Stewart, E.J.; Draper, D. Reporting back research findings: A case study of community-based tourism research in northern Canada. *J. Ecotour.* **2009**, *8*, 128–143. [[CrossRef](#)]
48. Lapeyre, R. Community-based tourism as a sustainable solution to maximise impacts locally? The Tsiseb Conservancy case, Namibia. *Dev. S. Afr.* **2010**, *27*, 757–772. [[CrossRef](#)]
49. Nelson, F.; Foley, C.; Foley, L.S.; Leposo, A.; Loure, E.; Peterson, D.; Peterson, M.; Peterson, T.; Sachedina, H.; Williams, A. Payments for ecosystem services as a framework for community-based conservation in Northern Tanzania. *Conserv. Biol.* **2010**, *24*, 78–85. [[CrossRef](#)]
50. Sommerville, M.; Jones, J.P.; Rahajaharison, M.; Milner-Gulland, E.J. The role of fairness and benefit distribution in community-based payment for environmental services interventions: A case study from Menabe, Madagascar. *Ecol. Econ.* **2010**, *69*, 1262–1271. [[CrossRef](#)]
51. López-Guzmán, T.; Borge, O.; Cerezo, J.M. Community based tourism and local socio-economic development: A case study in Cape Verde. *Afr. J. Bus. Manag.* **2011**, *5*, 1608–1617. Available online: <https://www.internationalscholarsjournals.com/articles/communitybased-tourism-and-local-socioeconomic-development-a-case-study-in-cape-verde.pdf> (accessed on 12 August 2022).
52. Chakravarty, S.; Irazábal, C. Golden geese or white elephants? The paradoxes of world heritage sites and community-based tourism development in Agra, India. *Community Dev.* **2011**, *42*, 359–376. [[CrossRef](#)]
53. Farrelly, T.A. Indigenous and democratic decision-making: Issues from community-based ecotourism in the Boumā National Heritage Park, Fiji. *J. Sustain. Tour.* **2011**, *19*, 817–835. [[CrossRef](#)]
54. Giampiccoli, A.; Kalis, J.H. Tourism, food, and culture: Community-based tourism, local food, and community development in Mpondoland. *Cult. Agric. Food Environ.* **2012**, *34*, 101–123. [[CrossRef](#)]
55. Ishii, K. The impact of ethnic tourism on hill tribes in Thailand. *Ann. Tour. Res.* **2012**, *39*, 290–310. Available online: <https://www.sciencedirect.com/science/article/abs/pii/S0160738311000831> (accessed on 12 August 2022). [[CrossRef](#)]
56. Iorio, M.Y.; Wall, G. Behind the masks: Tourism and community in Sardinia. *Tour. Manag.* **2012**, *33*, 1440–1449. [[CrossRef](#)]
57. Iorio, M.; Corsale, A. Rural tourism and livelihood strategies in Romania. *J. Rural Stud.* **2013**, *26*, 152–162. [[CrossRef](#)]
58. Reimer, J.K.; Walter, P. How do you know it when you see it? Community-based ecotourism in the Cardamom mountains of southwestern Cambodia. *Tour. Manag.* **2013**, *34*, 122–132. [[CrossRef](#)]
59. Bernabé-Rosario, E.J. El Turismo Rural Comunitario y su Influencia en el Desarrollo Económico del Distrito de Chiquián. Tesis de Maestría en Gestión Pública, Universidad Cesar Vallejo, Piura, Perú, 2021. Available online: https://repositorio.ucv.edu.pe/bitstream/handle/20.500.12692/72442/Bernab%c3%a9_REJ-SD.pdf?sequence=1&isAllowed=y (accessed on 8 June 2022).
60. Loor-Bravo, L.; Plaza-Macias, N.; Medina-Valdés, Z. Turismo comunitario en Ecuador: Apuntes en tiempos de pandemia. *Rev. De Cienc. Soc.* **2021**, *27*, 265–277. [[CrossRef](#)]
61. Maldonado-Eraza, C.P.; Río-Rama, M.C.; Noboa-Viñan, P.; Álvarez-García, J. Community-based tourism in Ecuador: Community ventures of the provincial and cantonal networks. *Sustainability* **2020**, *12*, 6256. [[CrossRef](#)]
62. Alcívar, I.; Mendoza-Mejía, J.L. Modelo de gestión del turismo comunitario orientado hacia el desarrollo sostenible de la comunidad de Ligüiqui en Manta, Ecuador. *ROTUR Rev. Ocio Tur.* **2020**, *14*, 1–22. [[CrossRef](#)]
63. Mullo-Romero, E.C.; Vera-Pena, V.M.; Guillén-Herrera, S.R. El desarrollo del turismo comunitario en Ecuador: Reflexiones necesarias. *Rev. Univ. Soc.* **2019**, *11*, 178–183. Available online: http://scielo.sld.cu/scielo.php?script=sci_abstract&pid=S2218-36202019000200178 (accessed on 8 February 2022).
64. Lucas-Mantuano, C.A.; Salazar-Olives, G.; Loor-Caicedo, C.K. El emprendimiento social en el turismo comunitario de la provincia de Manabí, Ecuador. *Telos Rev. Estud. Interdiscip. Cienc. Soc.* **2019**, *21*, 661–680. Available online: <https://dialnet.unirioja.es/servlet/articulo?codigo=7041198> (accessed on 9 June 2022).
65. Cardoso-Carreño, D.; Collado-Socarrás, L.Y.; Pérez-Hernández, I.; Rodríguez-Martínez, M. Análisis de la gestión de turismo rural en función del desarrollo local. *Coop. Desarro.* **2019**, *7*, 54–63. Available online: http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2310-340X2019000100054 (accessed on 12 June 2022).
66. Alvarado, R. El turismo rural y el desarrollo local sostenible desde la percepción de los pobladores de la parroquia Ingapirca. *Rev. Publicando* **2022**, *33*, 67–86. [[CrossRef](#)]
67. Vargas-Cumbajín, C.A.; Yáñez-Segovia, S.G.; Hernández-Benalcázar, J.F.; Méndez-Játiva, W.R.; Valdiviezo-Leroux, V.T. La situación del turismo comunitario en Ecuador. *Rev. Dominio Cienc.* **2018**, *4*. [[CrossRef](#)]

68. Kieffe, M. Conceptos claves para el estudio del Turismo Rural Comunitario. *Periplo Sustent.* **2018**, *34*, 8–43. Available online: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1870-90362018000100008 (accessed on 25 May 2022).
69. Arboleda-Jaramillo, C.A.; Arias-Arciniegas, C.M.; Pérez-Sánchez, E.O.; Correa-Janne, P. Innovación social como estrategia para fortalecer el turismo rural comunitario en Colombia. *Rev. Venez. Gerenc.* **2020**, *25*, 89. Available online: <https://www.redalyc.org/articulo.oa?id=29062641008> (accessed on 13 June 2022).
70. Cabanilla, E. Configuración socio-espacial del turismo comunitario: Caso República del Ecuador. Tesis doctoral en Geografía. Universidad Nacional del Sur, Buenos Aires, Argentina, 2016. Available online: https://www.academia.edu/33363351/Configuraci%C3%B3n_socio_espacial_del_turismo_comunitario_caso_Rep%C3%BAblica_del_Ecuador (accessed on 21 June 2022).
71. Bohórquez-Zavala, J.V. Modelo de Desarrollo de Turismo Comunitario del Sector Costero de la Provincia del Guayas Primera Parte. Tesis Doctoral, Universidad Tecnológica Empresarial de Guayaquil, Guayas, Ecuador, 2017. Available online: <https://www.uteg.edu.ec/editorial/wp-content/uploads/2017/06/MEMORIA-TURISMO.pdf> (accessed on 15 May 2022).
72. López-Mielgo, N.; Loredo, E.; Sevilla-Álvarez, J. Realidad aumentada en destinos turísticos rurales: Oportunidades y barreras. *Int. J. Inf. Syst. Tour. (IJIST)* **2019**, *4*, 25–33. Available online: <http://www.uajournals.com/ojs/index.php/ijist/article/view/448> (accessed on 6 June 2022).
73. Huertas-López, T.E.; Cuétara-Sánchez, L.M.; Jiménez-Valero, B.; Pilco-Segovia, E. El aprovechamiento sostenible del turismo rural de Ecuador. Caso de estudio: Cantón Mocha, Provincia de Tungurahua de Ecuador. *Rev. Espac.* **2020**, *41*, 6. Available online: <https://www.revistaespacios.com/a20v41n07/20410706.html#:~:text=El%20Turismo%20Rural%20es%20una%20actividad%20tur%C3%ADstica%20que%20puede%20ser,escenario%20prospectivo%20denominado%20Dise%C3%B1o%20del> (accessed on 9 June 2022).
74. Parra-Cárdenas, A.V.; Cisneros-Mustelier, L.; Velástegui-López, E. El turismo rural y aportaciones al desarrollo de comunidades en territorios locales. *Explor. Digit.* **2019**, *3*, 6–28. [CrossRef]
75. León-Abarca, R.M.; Reyes-Vargas, M.V. Percepción de actores locales respecto al turismo rural como estrategia de desarrollo. Caso parroquia Malacatos, Ecuador. *Rev. Cient. Ecociencia* **2020**, *7*, 1–24. [CrossRef]
76. Calvo-Vélez, D. Modelos Teóricos y Representación del Conocimiento. Tesis Doctoral, Universidad Complutense de Madrid, Madrid, Spain, 2006. Available online: <https://eprints.ucm.es/id/eprint/7367/> (accessed on 10 January 2022).
77. De Oliveira-Santos, G.E. Modelos teóricos aplicados al turismo. *Estud. Perspect. Tur.* **2007**, *16*, 96–110. Available online: <https://www.redalyc.org/pdf/1807/180713890005.pdf> (accessed on 9 February 2022).
78. De Armas-Ramírez, N.; Lorences-González, J.; Perdomo-Vázquez, J.M. *Caracterización y Diseño de los Resultados Científicos como Aportes de la Investigación Educativa. En Actas del evento Internacional Pedagogía 40*; Universidad de Guayaquil: Guayas, Ecuador, 2003. Available online: https://santander.edu.mx/aula/pluginfile.php/1365/mod_resource/content/1/Aportes%20de%20la%20Investigaci%C3%B3n%20curso85.pdf (accessed on 11 February 2022).
79. Tejeda, R. El aporte teórico en investigaciones asociadas a las Ciencias Pedagógicas. *Didasc@ Lia Didáctica Educ.* **2015**, *6*, 103–120. Available online: <https://revistas.ult.edu.cu/index.php/didascalia/article/view/438> (accessed on 16 February 2022).
80. Trujillo-Villena, F.G. Modelo y Procedimiento de Promoción para Potenciar las Estrategias y Desarrollo del Sector Turístico. Tesis de Maestría, Pontificia Universidad Católica del Ecuador, Quito, Ecuador, 2022. Available online: <https://repositorio.pucesa.edu.ec/bitstream/123456789/3610/1/77893.pdf> (accessed on 16 February 2022).
81. Ollague-Andrade, N.M. Plan de Promoción Turística para la Comunidad Punta Diamante de la Parroquia Chongón del Cantón Guayaquil. Tesis de grado: Licenciado en Turismo y Hotelería, Universidad de Guayaquil, Guayas, Ecuador, 2015. Available online: <http://repositorio.ug.edu.ec/bitstream/redug/8291/1/TESIS%20ORIGINAL%20NANCY.pdf> (accessed on 8 June 2022).
82. Arboleda-Proaño, P. La Promoción Turística y la Revalorización del Pensamiento Montalvino en la Casa y Mausoleo de Juan Montalvo de la Ciudad de Ambato, Provincia de Tungurahua. Tesis de grado Licenciada en Turismo y Hotelería, Universidad Técnica de Ambato, Ambato, Ecuador, 2015. Available online: <https://repositorio.uta.edu.ec/bitstream/123456789/12860/1/FCHE-THP-216.pdf> (accessed on 10 June 2022).
83. Aimacaña-Tasinchano, E.C. La Florícola Mil Rosse y su Contribución al Desarrollo del Agroturismo en la Parroquia Mulaló provincia de Cotopaxi. Tesis de grado Licenciada en Turismo y Hotelería, Universidad Técnica de Ambato, Ambato, Ecuador, 2017. Available online: <https://repositorio.uta.edu.ec/bitstream/123456789/24636/1/Erika%20Consuelo%20%20Aimaca%20%20Tasinchano%20Tesis%20Final.pdf> (accessed on 11 June 2022).
84. Castillo-Palacio, M.; Castaño-Molina, V. La promoción turística a través de técnicas tradicionales y nuevas. Una revisión de 2009 a 2014. *Estud. Perspect. En Tur.* **2015**, *24*, 737–757. Available online: <https://www.redalyc.org/pdf/1807/180739769017.pdf> (accessed on 6 June 2022).
85. Sánchez-Amboage, E. El Turismo 2.0. un nuevo modelo de promoción turística. *Red MARKA Rev. Mark. Apl.* **2018**, *1*, 3–57. [CrossRef]
86. Álvarez-Carvajal, S.C. Estrategias de Marketing Digital para la Promoción Turística del Cantón Mocache. Tesis de Maestría en Mercadotecnia, Universidad de Guayaquil, Guayas, Ecuador, 2021. Available online: <http://repositorio.ug.edu.ec/handle/redug/58950> (accessed on 9 June 2022).
87. Franco-Bravo, A.I.; Giraldo-Velásquez, C.M.; López-Zapata, L.V.; Palmas-Castrejón, Y.D. *Modelos Sistémicos y sus Implicaciones para el Estudio de Destinos Turísticos: Aplicaciones en Casos Locales*; Corporación Universitaria Remington: Medellín, Colombia, 2020. Available online: <https://es.scribd.com/book/482032426/Modelos-sistemicos-y-sus-implicaciones-para-el-estudio-de-destinos-turisticos-Aplicaciones-en-casos-locales> (accessed on 15 June 2022).

88. Vitorero-Aspiazu, M.A. Diseño de un Modelo para la Gestión Turística local Sostenible en el Cantón Jipijapa, Provincia de Manabí. Tesis Licenciado en Turismo, Universidad Estatal del Sur de Manabí (UNESUM), Manabí, Ecuador, 2022. Available online: http://repositorio.unesum.edu.ec/bitstream/53000/3596/1/01%20Tesis_%20MARICARMEN%20ALEXANDRA%20VITORERO%20ASPIAZU-DISE%c3%91O%20DE%20UN%20MODELO%20PARA%20LA%20GESTI%c3%93N%20TUR%c3%8dSTICA%20LOC.pdf (accessed on 16 June 2022).
89. Martín, R.A. *Los Modelos Turísticos y Los Determinantes Principales de los Flujos Turísticos Internacionales. Tomado del Libro El Comercio Internacional del Turismo en Condiciones de Oligopolio*; Universidad de la Habana: Habana, Cuba, 2009; pp. 1–29. Available online: <https://www.ucipfg.com/Repositorio/MGTS/MGTS15/MGTSV15-07/semana4/MC4.2.pdf> (accessed on 15 May 2022).
90. Panosso, A.; Lohmann, G. *Teoría del Turismo. Conceptos, Modelos y Sistemas*; Editorial Trillas: Mexico City, México, 2012; p. 290. Available online: <https://www.entornoturistico.com/wp-content/uploads/2017/06/Teor%C3%ADa-del-Turismo-Conceptos-modelos-y-sistemas-de-Panosso-PDF.pdf> (accessed on 26 May 2022).
91. UNWTO. *Definiciones de Turismo*; World Tourism Organization: Madrid, Spain, 2019; p. 35. Available online: <https://www.e-unwto.org/doi/epdf/10.18111/9789284420858> (accessed on 6 May 2022).
92. Cabanilla-Vásconez, E. Turismo comunitario en América Latina, un concepto en construcción. *Siembra* 2018, 5, 121–131. [CrossRef]
93. Bravo, O.; Zambrano, P. Turismo comunitario desde la perspectiva del desarrollo local: Un desafío para la Comuna 23 de noviembre, Ecuador. *Rev. Espac.* 2018, 39, 28. Available online: <https://www.revistaespacios.com/a18v39n07/a18v39n07p28.pdf> (accessed on 6 February 2022).
94. Cabanilla-Vásconez, E.; Garrido-Cornejo, C. *El turismo Comunitario en Ecuador. Evolución, Problemática y Desafíos*; Universidad Internacional del Ecuador (UIDE): Pichincha, Ecuador, 2017. Available online: <http://www.dspace.uce.edu.ec/bitstream/25000/19413/1/El%20turismo%20comunitario%20en%20el%20Ecuador.pdf> (accessed on 7 February 2022).
95. García-Palacios, C. Turismo comunitario en Ecuador: ¿quo vadis? *Estud. Perspect. Tur.* 2016, 25, 597–614. Available online: <https://www.redalyc.org/pdf/1807/180747502011.pdf> (accessed on 6 February 2022).
96. León-Gómez, A.M. Modelos de Equilibrio General Dinámicos Estocásticos para el Desarrollo Turístico. Tesis doctoral, Universidad de Málaga, Málaga, Spain, 2021. Available online: <https://dialnet.unirioja.es/servlet/tesis?codigo=303514> (accessed on 13 February 2022).
97. Rodríguez-Jiménez, G.; Martínez-Martínez, C.C. Turismo responsable: Propuesta para gestionar destinos turísticos regionales en la etapa post-COVID-19. *Rev. Univ. Y Soc.* 2022, 14, 128–136. Available online: <http://scielo.sld.cu/pdf/rus/v14n1/2218-3620-rus-14-01-128.pdf> (accessed on 12 February 2022).
98. Segovia-Chiliquinga, G.J. Modelo de Gobernanza para el Desarrollo de Turismo Comunitario en el Cantón Montalvo. Doctoral Tesis, Universidad Cesar Vallejo, Piura, Perú, 2022. Available online: https://repositorio.ucv.edu.pe/bitstream/handle/20.500.12692/88592/Segovia_CGJ-SD.pdf?sequence=1&isAllowed=y (accessed on 15 June 2022).
99. Zambrano-Cancañón, C.E.; Lao-León, Y.O.; Moreno-Pino, M.R. Modelo de gestión del cambio organizacional con pensamiento lean en servicios turísticos. *Contaduría Adm.* 2021, 67, 16–39. Available online: <http://cya.unam.mx/index.php/cya/article/viewFile/2912/1614> (accessed on 12 June 2022).
100. Vergel, M.; Vega, O.; Bustos, V.J. Modelo de quintuple hélice en la generación de ejes estratégicos durante y postpandemia 2020. *Rev. Boletín Redipe* 2022, 9, 92–105. Available online: <https://revista.redipe.org/index.php/1/article/view/1066> (accessed on 30 June 2022). [CrossRef]
101. Carayannis, E.G.; Barth, T.D.; Campbell, D. The quintuple helix innovation model: Global warming as a challenge and driver for innovation. *J. Innov. Entrep.* 2012, 1, 1–12. Available online: <http://transicionsocioeconomica.blogspot.com/2020/01/modelos-de-quinduple-helice.html> (accessed on 10 July 2022). [CrossRef]
102. Terán, P.G. El Turismo Comunitario y su Aporte al Desarrollo de la Comunidad de San Clemente del Cantón Ibarra. Tesis de maestría, Universidad Andina Simón Bolívar, Sede, Ecuador, 2021. Available online: <https://repositorio.uasb.edu.ec/bitstream/10644/8281/1/T3603-MGDE-Teran-El%20turismo.pdf> (accessed on 8 August 2022).
103. ONU. *Informe de la Comisión Mundial sobre el Medio Ambiente y el Desarrollo. Suplemento N.º. 25 A/42/427*; Dag Hammarskjöld Library: New York, NY, USA, 1987. Available online: https://www.ecominga.uqam.ca/PDF/BIBLIOGRAPHIE/GUIDE_Lecture_1/CMMAD-Informe-Comision-Brundtland-sobre-Medio-Ambiente-Desarrollo.pdf (accessed on 8 August 2022).
104. Asamblea Constituyente. *Constitución del Ecuador*; Vigente: Quito, Ecuador, 2008. Available online: https://www.oas.org/juridico/pdfs/mesicic4_ecu_const.pdf (accessed on 8 August 2022).
105. Castillo-Vergara, M. La teoría de las N-hélices en los tiempos de hoy. *J. Technol. Manag. Innov.* 2020, 15, 3–5. Available online: <https://www.scielo.cl/pdf/jotmi/v15n3/0718-2724-jotmi-15-03-3.pdf> (accessed on 25 June 2022). [CrossRef]
106. Arocena, R.; Sutz, J. *Subdesarrollo e Innovación: Una Propuesta desde el Sur: 5 (Ciencia, Tecnología, Sociedad e Innovación)*, 1st ed.; Ediciones Akal: Madrid, Spain, 2003; p. 95. Available online: <https://www.amazon.es/Subdesarrollo-innovaci%C3%B3n-Propuesta-Tecnolog%C3%ADa-Innovaci%C3%B3n/dp/8483233584> (accessed on 23 June 2022).
107. Etzkowitz, H.; Leydesdorff, L. The dynamics of innovation: From national systems and “mode 2” to a triple helix of university-industry-government relations. *Res. Policy* 2000, 29, 109–123. [CrossRef]
108. Carayannis, E.G.; Campbell, F.J. “Mode 3” and “quadruple helix”: Toward a 21st century fractal innovation ecosystem. *Int. J. Technol. Manag.* 2009, 46, 201–234. [CrossRef]
109. Park, H.W. Transition from the triple helix to N-tuple helices? *Scientometrics* 2014, 99, 203–207. [CrossRef]

110. Larrea, E. *Evolución de la Gestión del Turismo en el Ecuador Siglo 21*; Entorno Turístico: Quito, Ecuador, 2018. Available online: <https://www.entornoturistico.com/evolucion-de-la-gestion-del-turismo-en-el-ecuador-siglo-21/> (accessed on 13 August 2022).
111. MINTUR. *Tablero de Catastro de Servicios Turísticos en Ecuador*; Centro de Turismo Comunitario: Quito, Ecuador, 2022. Available online: https://public.tableau.com/app/profile/cifras.turismo.gob.ec/viz/Dashboard_Catastro_Servicios_Turísticos/Resumen (accessed on 8 June 2022).
112. Hernández-Sampieri, R.; Fernández-Collado, C.; Baptista-Lucio, P. *Metodología de la Investigación*, 5th ed.; McGraw-Hill: New York, NY, USA, 2010. Available online: https://www.ecotec.edu.ec/material/material_2017F_CSC244_11_80241.pdf (accessed on 1 July 2022).
113. Menoya, S.; Gomez, G.P.; Pérez, I.; Cándano, L. Modelo para la Gestión del Turismo desde el Gobierno Local en Municipios con Vocación Turística Cubanos, Basado en el Enfoque de Cadena de Valor. Caso Viñales. *Retos* **2017**, *11*, 172–204. Available online: <https://pure.ups.edu.ec/en/publications/model-for-tourism-management-from-the-local-government-in-municip> (accessed on 9 August 2022).
114. Goffi, G. *A Model of Tourism Destinations Competitiveness: The Case of the Italian Destinations of Excellence*; Anuario Turismo y Sociedad: Bogota, Colombia, 2013; Volume XIV, pp. 121–147. Available online: <https://revistas.uexternado.edu.co/index.php/turso/article/view/3718/3851> (accessed on 9 August 2022).
115. Jafari, Y. Tourism models: Sociocultural aspects. *Tour. Manag.* **1987**, *8*, 151–159. [CrossRef]
116. Hurtado, S. *Criterio de Expertos, su Procesamiento a Través del Método DELPHY*; Universidad de Barcelona: Barcelona, Spain, 2012. Available online: http://www.ub.edu/histodidactica/index.php?option=com_content%26view=3Darticle%26id%3D21:criterio-de-expertos-su-procesamiento-a-traves-del-metodo-delphy%26catid%3D11:metodologia-y-epistemologia%26Itemid%3D103#:~:{}:text=CRITERIO%20DE%20EXPERTOS.SU%20PROCESAMIENTO%20A%20TRAV%26C3%89S%20DEL%20M%20C3%89TODO%20DELPHY.&text=Desde%20la%20d%C3%A9cada%20de%201950,cuales%20pueda%20basarse%20un%20an%C3%A1lisis (accessed on 27 July 2022).
117. Crespo, T. *Respuestas a 16 Preguntas Sobre el Empleo del Método Delphi en la Investigación Pedagógica*; Editorial San Marcos: Lima, Perú, 2007. Available online: https://www.researchgate.net/publication/324823013_RESPUESTAS_A_16_PREGUNTAS_SOBRE_EL_EMPLEO_DE_EXPERTOS_EN_LA_INVESTIGACION_PEDAGOGICA (accessed on 8 August 2022).
118. Cabrero, J.; Infante, A. Using the Delphi method and its use in communication research and education. *Electron. J. Educ. Technol.* **2014**, *48*, a272. Available online: <https://instituciones.sld.cu/socecs/files/2014/07/Metodo-Delphi-Cabero.pdf> (accessed on 8 August 2022).
119. López-Gómez, E. *El Método Delphi en la Investigación Actual en Educación: Una Revisión Teórica y Metodológica*; Educación XXI: Madrid, Spain, 2018; Volume 21, pp. 17–40. Available online: <https://www.redalyc.org/pdf/706/70653466002.pdf> (accessed on 8 August 2022).
120. Cruz-Ramírez, M.; Martínez-Cepena, M.C. Perfeccionamiento de un instrumento para la selección de expertos en las investigaciones educativas. *Rev. Electrón. Investig. Educ.* **2012**, *14*, 167–179. Available online: <https://www.redalyc.org/articulo.oa?id=15525013012> (accessed on 21 June 2022).
121. Pérez-Millan, O. Desarrollo de un Sistema de Información para la Selección de la Comunidad de Expertos. Tesis de Licenciado en Administración de Empresas, Universidad de Holguín, Holguín, Cuba, 2019. Available online: <https://repositorio.uho.edu.cu/bitstream/handle/uho/6033/Osmel%20P%C3%A9rez%20Mil%C3%A1n.pdf?sequence=1&isAllowed=y> (accessed on 21 June 2022).
122. Muñoz, J.; Ríos, M.P. Indicadores de evaluación de la investigación en educación superior. *Rev. Galego-Port. Psicología Educ.* **2003**, *8*, 7. Available online: https://ruc.udc.es/dspace/bitstream/handle/2183/6976/RGP_10-9.pdf?sequence=1&isAllowed=y (accessed on 10 May 2022).
123. Avelló, R.; Rodríguez, M.A.; Rodríguez, P.; Sosa, D.; Companioni, B.; Rodríguez, R.L. ¿Por qué enunciar las limitaciones del estudio? *MediSur* **2019**, *17*, 10–12. Available online: http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1727-897X2019000100010 (accessed on 13 August 2022).
124. Price, J.M.; Murnan, J. Research limitations and the necessity of reporting them. *Am. J. Health Educ.* **2004**, *35*, 66. [CrossRef]
125. OMT. *El Turismo y los Objetivos de Desarrollo Sostenible—Buenas prácticas en las Américas*; Organización Mundial del Turismo: Madrid, Spain, 2018; p. 56. Available online: <https://www.e-unwto.org/doi/pdf/10.18111/9789284419937> (accessed on 5 May 2022).
126. Narváez, M.; Fernández, G. El turismo desde la perspectiva de la demanda. lugar de estudio: Península de Paraguaná-Venezuela. *Rev. U.D.C.A Actual. Divulg. Cient.* **2010**, *13*, 175–183. Available online: <http://www.scielo.org.co/pdf/rudca/v13n2/v13n2a20.pdf> (accessed on 21 June 2022).
127. Hermosilla, K.; Peña-Cortés, F.; Gutiérrez, M.; Escalona, M. Caracterización de la oferta turística y zonificación en la Cuenca del Lago Ranco. Un destino de naturaleza en el sur de Chile. *Estud. Perspect. Tur.* **2011**, *20*, 943–959. Available online: http://www.scielo.org.ar/scielo.php?pid=S1851-17322011000400011&script=sci_arttext (accessed on 26 June 2022).
128. Cabanilla, E.A.; Gentili, J. Caracterización de la oferta de Turismo Comunitario en internet. Una aproximación desde el análisis de contenido y la cartografía temática. *PASOS Rev. Tur. Patrim. Cult.* **2014**, *14*, 157–174. [CrossRef]
129. Larrea, L.; López, L.; Portillo, L.D. Caracterización de la oferta y la demanda turística en el litoral Caribe de Antioquia-Colombia. *Rev. Tur. Patrim. Desarro. (TURPADE)* **2019**, *10*. Available online: <http://www.turpade.com/noticia.asp?r=18&IDArticulo=74&IDEdicion=18&s=> (accessed on 20 June 2022).

130. Vieytez, J.L. Análisis de Demanda y Oferta de Turismo Alternative en la Mancomunidad La Montañona, Departamento de Chalatenango, El Salvador. Tesis de grado, Universidad Zamorano, Tegucigalpa, Honduras, 2004. Available online: <https://bdigital.zamorano.edu/server/api/core/bitstreams/236ed44b-0366-4869-b76a-5426f8e49955/content> (accessed on 21 May 2022).
131. López-Guzmán, T.; Borges, O.; Cerezo, J.M. Análisis de la Oferta y Demanda Turística en Isla de Sal, Cabo Verde. *Rosa Ventos* **2012**, *4*, 469–485. Available online: <https://www.redalyc.org/pdf/4735/473547091002.pdf> (accessed on 20 May 2022).
132. Pabon-Cadavid, J.A. Gestión del conocimiento y políticas de innovación. *Rev. Prop. Inmater.* **2016**, *22*, 19. Available online: <https://revistas.uexternado.edu.co/index.php/propin/article/view/4774/5566> (accessed on 17 June 2022). [CrossRef]
133. Parrales, S.; Poveda, G. El turismo comunitario como medio de desarrollo e inclusion económica y social en el Ecuador. *Rev. Contrib. A Las Cienc. Soc.* **2017**, *6*. Available online: <http://www.eumed.net/rev/cccss/2017/03/turismo-comunitario-ecuador.html> (accessed on 13 August 2022).
134. Alonso-Dovale, M.; González-Slovasevich, C.M.; Pérez-Hernández, I. Rediseño de la modalidad de turismo de aventura en el destino de naturaleza Viñales. *COODES* **2021**, *9*, 243–257. Available online: http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2310-340X2021000100243 (accessed on 20 June 2022).
135. Nasimba, C.; Cejas, M. Diseño de productos turísticos y sus facilidades. *Qualitas* **2015**, *10*, 22–39. Available online: https://www.unibe.edu.ec/wp-content/uploads/2017/08/2015-dic_NASIMBA-Y-CEJAS-DISE%C3%91O-DE-PRODUCTOS-TUR%C3%8DSTICOS-Y-SUS-FACILIDADES.pdf (accessed on 19 June 2022).
136. Pelegrín-Naranjo, L. Rediseño de la oferta de productos turísticos de naturaleza: Región Costa Sur Central de Cuba. *Rev. Cienc. Soc.* **2022**, *28*, 376–389. [CrossRef]
137. Pelegrín-Naranjo, L.; Pelegrín-Entenza, N.; Vázquez-Pérez, A. An analysis of tourism demand as a projection from the destination towards a sustainable future: The case of trinidad. *Sustainability* **2022**, *14*, 5639. [CrossRef]
138. Azevedo, L. *Ecoturismo Indígena; Abya-Yala: Quito, Ecuador, 2007*. Available online: https://digitalrepository.unm.edu/cgi/viewcontent.cgi?article=1172&context=abya_yala (accessed on 10 August 2022).
139. Pin-Figueroa, W.J.; Pita-Lino, A.E.; Santos-Moreira, V.T. Aspectos teóricos para la gestión sostenible del turismo rural en la zona Sur de Manabí, Ecuador. *RECUS. Rev. Electrón. Coop. Univ. Soc.* **2018**, *3*, 27–33. Available online: <https://revistas.utm.edu.ec/index.php/Recus/article/view/1282> (accessed on 23 June 2022).
140. Bayas-Escudero, J.P.; Mendoza-Torres, M.C. Modelo de gestión para el turismo rural en la zona centro de Manabí, Ecuador. *Dominio Cienc.* **2018**, *4*, 81–102. Available online: <https://dialnet.unirioja.es/servlet/articulo?codigo=6870907> (accessed on 23 June 2022). [CrossRef]
141. ONU. *La Agenda 2030 y los Objetivos de Desarrollo Sostenible: Una oportunidad para América Latina y el Caribe*; Organización de las Naciones Unidas: Santiago de Chile, Chile, 2018. Available online: https://repositorio.cepal.org/bitstream/handle/11362/40155/24/S1801141_es.pdf (accessed on 11 June 2022).
142. Rivera-Hernández, J.E. El ecoturismo y el turismo rural en la región de las altas montañas de Veracruz, México: Potencial, retos y realidades. *Agro Product.* **2018**, *11*. [CrossRef]
143. Díaz-Pompa, F.; Leyva-Fernández, L.C.; Ortiz-Pérez, O.L.; Sierra-Mulet, Y. El turismo rural sostenible en Holguín. Estudio prospectivo panorama 2030. *Periplo Sustent.* **2020**, *38*, 174–193. [CrossRef]
144. Cardoso-Cabrera, D.A.; Vázquez-Eraza, E.J.; Ramón-Poma, G.M. Marketing experiencial aplicado al turismo rural del cantón Morona como componente de la Economía Naranja. *Cienciamatria* **2021**, *7*, 381–410. Available online: <https://dialnet.unirioja.es/servlet/articulo?codigo=7915365> (accessed on 23 May 2022). [CrossRef]
145. Fresneda, E.J.; Fresneda, J.A. Agroecología, instrumento para la gestión del turismo rural en Quintana Roo. *Estudios Sociales. Rev. Aliment. Contemp. Desarro. Reg.* **2018**, *28*. [CrossRef]
146. Sicheri-Monteverde, L.G.; Nolzaco-Labajos, F.A.; Malvas-Silvestre, S.F. Turismo rural en el distrito de Chacas, departamento de Ancash, Perú. *Innova Res. J.* **2019**, *4*, 13–20. [CrossRef]
147. Maroto-Martos, J.C.; Pinos-Navarrete, A. ¿El turismo rural freno de la despoblación? El caso del sur de España. In *Despoblación y Transformaciones Sociodemográficas de los Territorios Rurales: Los Casos de España, Italia y Francia*; Università del Salento: Lecce, Italia, 2019; pp. 328–374. [CrossRef]
148. Martínez-Rolán, X.; Tymoshchuk, O.; Piñero-Otero, T.; Renó, D. Instagram como red de promoción e hipermediación del turismo rural: El caso de Aldeias Históricas. *Rev. Lat. Comun. Soc.* **2019**, *74*, 27. [CrossRef]
149. Gutiérrez-Cruz, M.; Such-Devesa, M.J.; Gabaldón-Quiñones, P. La mujer emprendedora en el turismo rural: Peculiaridades del caso costarricense a través de la revisión bibliográfica. *Cuad. Tur.* **2020**, *46*, 185–214. [CrossRef]
150. Acosta-Guacaneme, S.; Bautista-Bautista, C.C. Comunidades resilientes: Tres direcciones integradas. *Rev. Arquít.* **2017**, *19*, 54–67. [CrossRef]
151. Barrera, W.A. El Modelo de Innovación Quintuple Hélice con la Dimensión Regional de las redes de Conocimiento Como un Medio para el Desarrollo Sustentable de la Comunidad de Artesanos de Madera en Dzityá. Tesis Maestría en Planificación de Empresas y Desarrollo Regional, Universidad Autónoma del Estado de México, Mérida, México, 2018; pp. 495–512. Available online: <http://ru.ieec.unam.mx/4331/1/2-083-Barrera.pdf> (accessed on 25 June 2022).
152. Gómez, G. Procedimiento metodológico de diseño de productos turísticos para facilitar nuevos emprendimientos. *RETOS. Rev. Cienc. Adm. Econ.* **2014**, *4*, 158–171. Available online: <https://www.redalyc.org/pdf/5045/504550659004.pdf> (accessed on 20 June 2022).

153. Muro, M.N.; Saravia, M.C. Tourist products methodology for its elaboration: Cultural and historical product in the coast district. *Herit. Res.* **2019**, *2*, 123–156. Available online: <http://www.jthr.es/index.php/journal/article/view/34> (accessed on 18 June 2022).
154. Mujica-Chirinos, N.; Rincón-González, S. Consideraciones teórico-epistémicas acerca del concepto de modelo. *Telos Rev. Estud. Interdiscip. Cienc. Soc.* **2011**, *13*, 51–64. Available online: <http://ojs.urbe.edu/index.php/telos/article/view/1880> (accessed on 22 June 2022).
155. Colantonio, A.; Potter, R.B. *Urban Tourism and Development in the Socialist State*, 1st ed.; Ashgate: Surrey, UK, 2017. Available online: <https://centaur.reading.ac.uk/3403/> (accessed on 13 August 2022).
156. Light, D. 'Facing the future': Tourism and identity-building in post-socialist Romania. *Political Geogr.* **2002**, *20*, 1053–1074. [[CrossRef](#)]
157. Light, D.; Cretan, R.; Voiculescu, S.; Jucu, I.S. Introduction: Changing tourism in the cities of post-communist central and eastern Europe. *J. Balk. Near East. Stud.* **2020**, *22*, 465–477. [[CrossRef](#)]
158. Tham, A.; Lee, S.W. Community-based tourism in East Asia: A bibliometric research note. *Tour. Hosp. Res.* **2022**, 14673584221100719. [[CrossRef](#)]