


- Four stages for undertaking the research
- Three pilot communities to represent an urban, rural and coastal locality
- Whether there is generalizability in the process and implementation of any local tourism plan
- Whether there are different and varying expectations and lever-of inclusivity by the residents
- What the benefits of any inclusive plan implementation could have on the community.


- Promoting an island based on the mainstream attraction of Leisure and coastal entertainment
- We have "created" a number of niches areas of touristic specialization which have given this industry a somewhat cluttered perception
- More of a revival of what this activity can do tor the common benefit of all
- Not the result of a "Top Down" polity implementation but through sincere dialogue

