


Collaboration in Tourism Supply Chains A Transaction Cost Economics Perspective

Pairach Piboonrungroj, PhD

Logistics and Supply Chain Research Centre Faculty of Economics, Chiang Mai Unversity

Module: Tourism Logistics in ASEAN, MBA in Logistics and Supply Chain Management 16-17 March 2013, Chiang Rai, Thailand

Acknowledgement


The Strategic Scholarships for Frontier Research Network

Office of the Higher Education Commission Royal Thai Government

Background


Backgrounds

- Economic governance is determined by transaction cost.
- Hierarchy (firm) or Market.
- Hybrid form a.k.a. vertical (supply chain) collaboration.
- Minimising transaction cost offers the better supply

chain performance.


Research Questions

I. What are the transaction costs of collaborations in the tourism supply chains?

2. What are the factors affecting those costs of transaction?


Literature Review


A Generic Tourism Supply Chain

(Zhang et al. 2009; Piboonrungroj and Disney 2009)


Supply Chain Collaboration

"At least two firms in the same supply chain work together to achieve their mutual goals."

(Mentzer et al. 2001; Simatupang and Sridharan 2005)


Transaction Cost Economics

(Coase 1937; Williamson 2008)

Assumptions

- I. Bounded rationality
- 2. Opportunistic behaviour

- Transaction cost (TC) exists
- TC is effected by uncertainty and asset specificity.
- TC determines a proper economic governance.

Methodology


Methodology

- A (single) case study
 - Non-chain hotel
 - Chiang Mai
 - April 2009
- In-depth Interview with
 - Food & Beverage Manager
 - Purchasing Manager
 - Director of Sales

Findings


Hotel's Collaborations in TSC

	Horizontal		Vertical	
	Intra-sector	Inter-sector	Upstream	Downstream
Objective	Marketing	Marketing	Operations	Marketing
Partner	Hotels / Resorts	Restaurants / Passenger transport	Suppliers	Tour operators / Travel agencies
Process	Destination promotion	Package tour	Search,Select,OrderReplenishment	PlanAllotmentBook
Drivers	Intense competition		Inventory cost, availability	Demand uncertainty
Costs	Communication / Planning / Meeting		Search cost, Quality checking	Communication


Hotel's Collaborations in TSC

	Horizontal		Vertical	
	Intra-sector	Inter-sector	Upstream	Downstream
Objective	Marketing	Marketing	Operations	Marketing
Partner	Hotels / Resorts	Restaurants / Passenger transport	Suppliers	Tour operators / Travel agencies
Process	Destination promotion	Package tour	Search,Select,OrderReplenishment	PlanAllotmentBook
Drivers	Intense competition		Inventory cost, availability	Demand uncertainty
Costs	Communication / Planning / Meeting		Search cost, Quality checking	Communication


Hotel's Collaborations in TSC

	Horizontal		Vertical	
	Intra-sector	Inter-sector	Upstream	Downstream
Objective	Marketing	Marketing	Operations	Marketing
Partner	Hotels / Resorts	Restaurants / Passenger transport	Suppliers	Tour operators / Travel agencies
Process	Destination promotion	Package tour	Search,Select,OrderReplenishment	PlanAllotmentBook
Drivers	Intense competition		Inventory cost, availability	Demand uncertainty
Costs	Communication / Planning / Meeting		Search cost, Quality checking	Communication


Food and Beverage Operations in the Hotel


Conclusions


Conclusions

- TCE's assumptions are hold in supply chain collaboration.
- Transaction cost = Search cost and Quality checking
- Inter-partner trust can reduce cost of transaction.
- Trust building by joint action and information sharing.

Thank you


Q&A