

The view, brew and loo: perceptions of botanic gardens?

Nicholas Catahan and Helen Woodruffe-Burton
Edge Hill University Business School, Ormskirk, UK

Received 5 December 2017
Revised 24 April 2018
29 June 2018
Accepted 10 July 2018

Abstract

Purpose – This is an exploratory and qualitative study to consider approaches to capture, analyse and monitor perceptions from big data, to inform and contribute to place management research and practice of botanic gardens (BGs). This paper aims to address the ongoing significant threat to BGs due to funding being cut and the need to inform and develop sustainable revenue streams for their survival.

Design/methodology/approach – Guiding research questions for this study were: ‘What are the perceived strengths and areas for development for 2 BGs via a Leximancer Automatic Content Analysis (ACA) of TripAdvisor online reviews; and do they match BGs purpose of scientific research, conservation, display and education?’ A content analysis of 582 online reviews from 2007 to 2017 follows qualitative methodology techniques using a combination of manual and automatic text analysis (Leximancer text mining software). These approaches enabled a comparison of online TripAdvisor reviews with Likert-type or rating scale items of 1 to 5 stars.

Findings – Insights revealed the use of Leximancer and TripAdvisor (or similar innovations) as tools for potential place management, place marketing communications and monitoring purposes. Predominant perceptions extracted from reviews are not concerned with documented collections of living plants for the purposes of scientific discovery, conservation, display and education. Reviews clearly focus more upon aesthetics, facilities and services, which support previous studies. Overall, reviews highlighted positive sentiments towards the BGs.

Research limitations/implications – Limitations link to limited data across two BGs, synthesis and meaning of complex perceptions, matters of subjectivity and time needed to interpret information. Implications enable insights into BG “place” gleaned from big data in the form of user-generated content and electronic Word-Of-Mouth using Leximancer; viewed as a measure alongside management action plans. Future studies could strengthen debate and action regarding the use of Leximancer, and also public perception of BGs’ core functions, importance and value. The research supports potential to monitor and transform perceptions, values and beliefs. Outcomes could eventually inform policy and generate a much-needed shift in funds and resources for BGs by highlighting their relevance and value to society.

Originality/value – An empirical and methodological contribution via peer reviewed studies of visitor perceptions via online reviews of Britain’s BGs “place” and “space” analysed with Leximancer have never been published. This study critically explores potential visitor and place management needs of BGs. Managers can make better use of big data from social media platforms/digital channels, using a novel type of data analytical software like Leximancer for strategic planning; with more informed approaches to place management, innovation and development. A key contribution of this study is this ACA methodological approach for place management.

Keywords Perceptions, Sustainability, Online reviews, Place management, Leximancer, Botanic gardens (BGs)

Paper type Research paper


Introduction

Botanic gardens (BGs) are under a great deal of threat due to funding being cut, among other factors that threaten their existence (PlantNetwork, 1994; BGCI, 2009; Kimberley, 2009; Tighe, 2012; Everett, 2013; Michaels, 2013). BGs need to become more commercial (Sample, 2015), and ensure informed decision-making based on good knowledge of strengths and weaknesses (Richardson, 2015). Garrod *et al.* (1993) highlighted the exponential decline of BGs documented since the 1960s, the need for BGs to review their changing functions, and for BGs to consider the range of value people have of these places. Connell and Meyer (2004) state that competition with the need for gardens to be well-informed via strategic planning and management aspects remain significant issues for their future direction. Understanding visitors at gardens is also essential for the long-term viability of these places (Fox and Edwards, 2008). Despite BGs being among the most visited touristic places, little is known about garden visitation and its consequences (Benfield, 2013). It also seems that BGs' futures are far from being sustainable due to a lack of revenue. BGs have been developing as places to visit over a number of years; however, the evidence across extant literature on BGs reveal gaps in research on management, marketing, provision, revenue streams studies, BGs as resilient organisations and the need for their sustainable development (Garrod *et al.*, 1993; Connell and Meyer 2004; Connell, 2005; Fox and Edwards, 2008; Benfield, 2013; Leask, 2016; Hengky and Kikvidze, 2018), thus providing the initial context and rationale for this study.

BGs were once the preserve of the elite, and mainly for medicinal studies, recreating the "Garden of Eden", botanical research and colonial government's economic agendas (Garrod *et al.*, 1993). Roles of BGs are changing (Dodd and Jones, 2010; Jones, 2010; Drea, 2011; Nex, 2012), and BGs are in need of more effective, informed decision-making, innovation, entrepreneurship and diversification (Miller *et al.*, 2004; Ballantyne *et al.*, 2008; Catahan and Woodruffe-Burton, 2017a, 2017b; Hengky and Kikvidze, 2018). There is an opportunity for the application of place management and development practice (Parker, 2008; Roberts *et al.*, 2017; IPM, 2018) to BGs, in response to considerable changes that threaten BG' existence (Kimberley, 2009; Tighe, 2012; Everett, 2013; Benfield, 2013; Michaels, 2013).

BG provision involves a variety of facilities and services, including a range of community and education programmes to enhance visitor experiences. However, visitors are mostly made up of older, white, wealthy, educated, middle-class visitors (Dodd and Jones, 2010; Ward *et al.*, 2010; Wassenberg *et al.*, 2015; Vergou and Willison, 2016). There are many BGs that are not a destination for many individuals or groups, and many do not visit BGs, perceiving them as elite and exclusive (Vergou and Willison, 2016). There are a range of complex, organisational-centric influences on BGs (e.g. accessibility, funding, management, ownership, provision and roles) and socially constructed place making via individuals and groups of BGs (e.g. academics, artists, botanists, business people, children, educators, elderly, event managers, families, friends associations, garden lovers, health professionals, horticulturalists, marketers, middle-aged people, patients, photographers, picnickers, residents, scholars and volunteers) (Urry and Larsen, 2011, *Places*, p. 119; and *how place is perceived and constructed*, Kavaratzis and Kalandides, 2015, p. 1369). This study therefore considers key concepts regarding place management and development (Parker, 2008; IPM, 2018), placemaking (Roberts *et al.*, 2017), place marketing (Kavaratzis and Ashworth, 2008; Warnaby and Medway, 2013), sustainable development of places (Maheshwari *et al.*, 2011), the use of digital technology, social media and associated user-generated content (UGC), connecting people and place (Sevin, 2013) and long-term consumer insight work into place (Swanson, 2017).

In regard to the wealth and opportunities, and outcomes of the digital world, this study also focusses on methodological techniques and approaches for place management of BGs. For instance, the use of Automatic Content Analysis (ACA) and Leximancer (text mining software), alongside digital sources of data, such as TripAdvisor, related UGC (Lu and Stepenkova, 2015) and electronic Word-Of-Mouth (eWOM) (Breazeale, 2009). Benfield (2013) states that the internet, social media and word of mouth are significant and important to most gardens. Such aspects linked to BGs of Britain have not been fully explored. There is no peer reviewed published research which highlights Leximancer ACA of perceptions taken from TripAdvisor or any online sources for the BG sector in Britain, which also acts as context and rationale for this study.

Therefore, this study aims to explore what visitors of BGs value via their online reviews while considering how managers could capture, analyse and monitor perceptions, with a view to more effective management practice of these places.

Perceptions of two BGs frame the context of this exploratory, qualitative study, by scoping and considering the depth and breadth of perceptions, to inform both place management and development. This study highlights strengths, areas for development, possible new approaches and income streams with a view to enhance prospects. BGs are under threat of decline due to funding being cut and the need to develop sustainable income streams for their survival (Garrod *et al.*, 1993; Kimberley, 2009); these two BGs are in need of more support and funding.

TripAdvisor reviews of two BGs in Britain are analysed using Leximancer software. Guiding research questions and objectives for this study were What are the perceived strengths and areas for development for 2 BGs, via a Leximancer ACA of TripAdvisor online reviews; and do they match BGs purpose of scientific research, conservation, display and education? This study intended to question and explore perceptions of BGs via big data taken from online reviews related to purpose of BGs, research which has never been explored in the BG and online context. It also considered approaches to analysing big data and raise questions about making use of text analytics software such as Leximancer, and online social media review sites like TripAdvisor to monitor perceptions and associated value.

This study has resulted in three important contributions; first, the use of TripAdvisor and Leximancer as tools for such insights, measurement and change, and as an important methodological contribution to place management; second, insights into ongoing, unchanged, predominant perceptions of BGs; and third, the potential and opportunities for transformational change of such perceptions.

Many of the online reviews relay “the tourist gaze” (Urry and Larsen, 2011) and determinants of perceptions such as accessibility, aesthetics, facilities and customer services, rather than core aims and functions of BGs (i.e. scientific discovery, conservation, display and education); unsurprising and not dissimilar to findings across non-internet-based studies of BG perceptions (Garrod *et al.*, 1993; Connell and Meyer 2004; Fox and Edwards, 2008; Hengky and Kikvidze, 2018). It is clear from these studies that perceptions have not changed regarding purpose and value of these important places over decades. Which leads to question approaches to transform and monitor public perception; and consider ways to develop more mindful visitors (Moscardo, 1996, 2008) with informed perceptions, values and beliefs about BGs (Miller *et al.*, 2004; Ballantyne *et al.*, 2008; Catahan, 2018). Other key findings as a result of this study revealed that place management practitioners and scholars could use Leximancer and TripAdvisor (or similar innovations) for more effective, place management, marketing and monitoring purposes linked to core aims and functions; as educational service innovations and methodological contributions.

Ultimately, place management implications are for BG practitioners to consider and develop the use of such novel ACA methodologies to highlight BG value and importance. This approach may bring with it the funding and support the sector so desperately needs; potentially informing policy and practice for BGs' place management and highlighting their relevance and value to society. Making better use of big data in the form of UGC and eWOM, and related resources to obtain and monitor information are important aspects for the sustainability of BGs. Although focused on BGs, the insights from this study could also be applied to a range of other visitor attractions, places and spaces.

Literature review

There is a dearth of literature on Britain and Ireland's BGs' visitor economies, associated value (Garrod *et al.*, 1993; Connell and Meyer, 2004; Connell, 2005; Benfield, 2013), management and development (Fox and Edwards, 2008; Leask, 2010; Connell and Page, 2014), highlighting a considerable gap in academic study, despite the popularity and phenomenon of garden tourism across the world (Benfield, 2013). Research on visitor attraction management and place management of BGs is limited with no published research focussing on TripAdvisor reviews of Britain's BGs or more novel methodological approaches to analysing perceptions of BGs. Therefore, this study addresses these gaps in particular and enables stakeholders to develop further interest and future studies for the BG sector.

BGs are important "places" and "spaces" for a range of environmental (Ballantyne *et al.*, 2008; Osmond and Chen, 2016), sociocultural (Connell and Meyer 2004; Connell, 2005; Ward *et al.*, 2010) and economic aspects (Garrod *et al.*, 1993; Fox and Edwards, 2008; Connell and Page, 2014; Benfield, 2013; Flôres Limberger *et al.*, 2014). However, Ballantyne *et al.* (2008) state that BG visitors have low levels of awareness, interest and motives with regard to environmental awareness. Miller *et al.* (2004), and Hengky and Kikvidze (2018) also highlight the need for an active approach to reinforce values and beliefs regarding conservation and education. Mounce *et al.* (2017) among others argue that BGs are of utmost importance in the future conservation of biodiversity and preventing extinction via integrated conservation action. Williams *et al.* (2015) highlight the value and importance of BGs as catalysts to positively influence visitors' environmental attitudes. Arts, health, well-being (Dodd and Jones, 2010; Vergou and Willison, 2016) and education are clearly significant aspects of BGs (Brown and Williams, 2009; Moscardo and Ballantyne, 2008; Moskwa and Crilley, 2012; Catahan, 2018). Vergou and Willison (2016) highlight the need for BGs to evolve, to redefine their purpose to meet new challenges and expand on roles, responsibilities and opportunities to diversify; especially with regard to BG value and importance linked to local communities, social inclusion, health and well-being and environmental issues. Therefore, a focus on the sustainability of these important and valuable places is paramount.

However, BGs face a range of challenges that threaten their survival due to funding cuts, changing roles and the need for a strategic approach to marketing and management (Jones, 2010; Tighe, 2012; Lean, 2015; Misstear, 2015, 2016). Professor Stephen Blackmore (Royal Botanic Edinburgh 1999-2013), Stephen Hopper (Royal Botanic Gardens, Kew, 2006-2012), Kevin Lamb (National Botanic Garden of Wales, 2007-2009) and Dr Peter Wyse-Jackson (National Botanic Gardens, Glasnevin, Dublin, 2005-2010), former directors of four of the largest BGs in Britain and Ireland stated that public perception, funding issues and climate change are the key topics; during an in-depth exchange in 2009 regarding the future of BGs, and whether BGs are fit for purpose (BGCI, 2009; Kimberley, 2009). Blackmore raised the challenges of ongoing financial pressures of BGs, and areas of University BG land being

deemed prime for development. Wyse-Jackson raised the issue that the public do not understand BG core provision, going on to highlight feedback from a school group who believed BGs were places for people to have wedding photographs taken. Likewise, Hopper also stated that BGs are often seen as places for picnics. It is clear across these statements reported by Kimberley (2009) that perceptions are not in line with the core importance or value of BGs, and that changing perceptions are high up on the agenda of discussion points for BGs.

Standing down from her post, Dr Rosie Plummer, Director of National BGs Wales stated: *the gardens have to be more commercial* (Sample, 2015). Dr Paul Smith, Secretary General of the BGCI states *the lack of knowledge of strengths and weaknesses leads to poor decision-making*, making reference to Kew's BGs (Richardson, 2015). As a consequence, many BGs are suffering by not making enough monies to balance outgoings, maintenance and all those other all-important elements of sustainable businesses; budgets, staffing and resources have been cut and therefore such BG heritage is under threat (Jones, 2010; Nex, 2012; Michaels, 2013).

BGs are in need of deeper studies and strategic, effective management and development for potential sustainability (Hengky and Kikvidze, 2018). BGs need to adapt to an ever-increasing and demanding visitor experience economy, yet at the same time, communicating their importance and value (PlantNetwork, 1994; BGCI, 2009). Most BGs now rely on attracting visitors and membership to survive; therefore, it is important to analyse perceptions. Many have ceased to run as effective commercial ventures and have suffered as a result of not diversifying and strategically managing core and potential visitor experience economies (Garrod *et al.*, 1993). BGs need to improve revenue streams, efficacy, communicating key vision, mission, aims and objectives, by developing innovative models of good practice especially for those BGs lacking capacity, provision and resources (Garrod *et al.*, 1993; PlantNetwork, 1994; Connell and Meyer 2004; Connell, 2005; Fox and Edwards, 2008; Moskwa and Crilley, 2012; Nex, 2012; Benfield, 2013; Hengky and Kikvidze, 2018).

Alongside an array of challenges highlighted, BGs are also faced with mass sharing of positive and negative comments via various social media communication channels, in the form of UGC (Breazeale, 2009; Bronner and De Hoog, 2010; Lu and Stepchenkova, 2015) and eWOM (Hennig-Thurau *et al.*, 2004; Chen and Xie, 2008; Breazeale, 2009), which can aid or hinder success. TripAdvisor is one source of a growing 570 million reviews and opinions, via 455 million monthly average unique visitors to 7 million accommodations, restaurants and attractions worldwide (TripAdvisor, 2018). TripAdvisor among other social media platforms offer valuable insights into customers (Leung *et al.*, 2013). Social media platforms and digital channels are changing the way places are perceived and businesses are managed, as consumers generate reviews with ratings of 1 (terrible) to 5 (excellent), negative and positive, elaborating through comments on places and businesses (Tsang and Prendergast, 2009; Flôres Limberger *et al.*, 2014). Online reviews are an important, rich source of feedback and information for consumers, managers and marketers (Dellarocas *et al.*, 2007; Zhu and Zhang, 2010; Flôres Limberger *et al.*, 2014; Pearce and Wu, 2015; Filieri, 2015; Fang *et al.*, 2016). As UGC, eWOM and big data are becoming more commonplace (Vásquez, 2011), managers can benefit from text analytical tools (such as Leximancer) and related ACA (Krippendorff, 2013; Neuendorf, 2016) which can be useful in their strategic planning and management efforts offering a more critical, informed approach (Smith and Humphreys, 2006; Sotiriadou *et al.*, 2014; Leximancer, 2018a, 2018b). Therefore, an exploratory study of perceptions via content analyses using text analytical software and big data in the form of online reviews of BGs is a worthy academic endeavour. It is also expected to stimulate discussions and deeper studies about analysing, informing, changing and monitoring perceptions using such novel

methodological approaches, in particular, with respect for place management and development (Parker, 2008; IPM, 2018), place marketing (Kavaratzis and Ashworth, 2008; Warnaby and Medway, 2013) and placemaking (Roberts *et al.*, 2017). It is envisaged that place management managers and scholars may find such *modus operandi* useful when dealing with big data on the places they study and/or manage.

Methodology

This is an exploratory and qualitative study which embraces the precepts and principles of interpretivism and constructivism (Bryman and Bell, 2015; Creswell, 2015). These are used as lenses to discover perceptions via online reviews on two BGs and to consider the use of ACA and Leximancer text analytic software as techniques to draw out themes and concepts from these reviews (Lu and Stepchenkova, 2015). Reviews are taken from TripAdvisor, an online source of big data (TripAdvisor, 2018). TripAdvisor is a platform which adopts UGC (Lu and Stepchenkova, 2015) and eWOM (Breazeale, 2009) to offer visitors and tourists the provision to share a range of leisure, travel and tourism related reviews and experiences, conveying thoughts, feelings, emotions, sentiments and suchlike.

ACA of TripAdvisor online reviews of two similar sized BGs (BG1 and BG2) were used as the foci of this study. Awareness of the study was generated via an online newsletter sent out by PlantNetwork (the national network of BGs, arboreta and other documented plant collections in Britain and Ireland) to their members highlighting interests into collaborative research into BGs “place” and “space”. As a result, two similar sized and demographically located British BGs with the same issues were the first to respond. Email, VoIP and site visits ensued, and a dialogue was formed linked to a discussion on perceived strengths and areas for development. Table I highlights some context and differences of these BGs (BGCI, 2018; TripAdvisor, 2018).

Analysis of 352 reviews for BG1 and 230 for BG2, overall, 582 online TripAdvisor, English language reviews from 2007 to 2017 follows qualitative methodology techniques, using a combination of manual and automatic text analysis (Hine and Carson, 2007; Angus *et al.*, 2013; Silverman, 2013; Sotiriadou *et al.*, 2014; Bryman and Bell, 2015; Creswell, 2015; Leximancer, 2018a, 2018b). Reviews highlight perceived strengths and areas for development. Such qualitative approach captures non-linear, spontaneous content (antenarrative) (Boje, 2001; Giorgi *et al.*, 2015; Skinner, 2016), a range of views and varying opinions which respondents are free to produce, linking spontaneous ideas and own agendas

Location Britain/Ireland		No. of BGs 104 BGs		Ownership Public, private and voluntary	
Location	Size	Ownership	Visitor no.	Issue(s)	TripAdvisor reviews
<i>BG1</i>					
Britain	Small 20 staff 160 volunteers	University	Average 55,000	Under funded/ lack of funds	352
<i>BG2</i>					
Britain	Small 10 staff 120 volunteers	Friends, University and Local Council	Average 35,000	Under funded/ lack of funds	230

Table I.
Contexts and
differences of BGs

(Branthwaite and Patterson, 2011; Patino *et al.*, 2012), including complex, subjective elements of reviews (Edwards, 2005; Vásquez, 2011).

Reviews of the two BGs were manually studied then automatically coded by text analytical software, Leximancer, offering validity, reliability and integrity of findings (Smith and Humphreys, 2006; Krippendorff, 2013; Sotiriadou *et al.*, 2014; Neuendorf, 2016; Leximancer, 2018a, 2018b). Reviews were left unedited/uncorrected for any errors and manually inputted into tabular format using MS Excel, drawing on content within Likert-type or rating scale items of 1 to 5 star (1 terrible, 2 poor, 3 average, 4 very good and 5 excellent). Content from each item was captured in separate spreadsheets for each rating and saved as Comma Separated Value (CSV) files. These were automatically coded via Leximancer to identify high level concepts and links between concepts and generation of themes. Themes are clusters of concepts that represent the most semantically connected groups of concepts, where the theme title is the most prominent concept in the cluster (Sotiriadou *et al.*, 2014; Smith and Humphreys, 2006; Osmond and Chen, 2016). Each star rating was then manually coded based on similar themes and concepts across perceptions, focussing on perceived strengths (positive statements) and areas for development (negative statements). All manually coded strength-related concepts and themes were then analysed as a whole using Leximancer (e.g. all perceived strengths across the 1-5-star rating reviews). Likewise, all the perceived “areas for development” were grouped together and analysed as a whole in the same way. To ensure how semantically clean the themes and concepts are, each quote from reviewers needed to be manually examined. Some concepts and themes have been deleted to make concept maps clearer to read, less cluttered or to ensure anonymity (e.g. the same word appearing many times which overlap and obscure other detail, geographical location and names of BGs).

Leximancer enables the content of these reviews to be critically analysed, and extracted content displayed by means of conceptual mapping (Smith and Humphreys, 2006; Krippendorff, 2013; Sotiriadou *et al.*, 2014; Neuendorf, 2016; Leximancer, 2018a). Leximancer measures the presence of concepts in the text and how they interrelate, producing a range of valid and reliable statistical resources including representative concept maps (Leximancer, 2018b). Concept maps can be read in colour or monochrome in the software. Each of the figures in the findings section are in monochrome and illustrate overall semantic and relational linkages between ranked themes (if viewing in the software these are in colour and slightly larger font) and concepts (in black, slightly smaller font). Size of circles have no significance, although colours highlight prevalence and importance of themes, meaning hot colours (red, orange) are the most important themes and cold colours (blue, green) are less important. However, in monochrome (as used in this paper for accessibility), colour significance and heat-mapping is represented as lists of the concepts and themes, and samples of reviews associated with concepts and themes illustrated in the concept maps. Concepts (larger coloured or shaded circles) are based on both presence in the reviews, and how they coocur or interrelate. Themes (smaller shaded nodes) are the most frequent words stated in reviews. Examples of the most significant concepts and themes are presented with supporting examples of these via representative narrative extracted from reviews.

This process revealed the use of Leximancer and TripAdvisor (or similar innovations) as tools for potential place management, place marketing communications and monitoring purposes. It also led to the findings of perceived strengths and areas for development for two BGs in Britain, highlighting what the reviewers seemingly value least or most, in contrast to actual BG purpose and value.

The first theme, unsurprisingly “gardens”, included concepts such as “gardens”, “lovely”, “time”, “beautiful”, “stunning” and “visited”. Example review from this data set are as follows:

The gardens are beautiful and provide a lovely walk, whatever time of year or weather. We saw lots of birds and butterflies and it was not ridiculously busy either - take insect repellent if it's warm.

The second theme, “visit”, included concepts such as “visit”, “year”, “views”, “areas” and “different”. Example review:

I think the hype surrounding [BG1] maybe inflated my expectations unrealistically. Quite a few areas are being reconstructed, so maybe a visit next year will improve my opinion. The gardens at [BG1] have something to offer at all times of the year and there is always something different to see. A slight disappointment was the fact that we could not get a table at the cafe without a long wait but that did not detract from a thoroughly enjoyable visit. To explore and discover the different parts of the garden or to pack a picnic and enjoy the outdoors, it is a little gem. We were so impressed that we joined as members and intend to visit again over the next year to see how the seasons change the face of the gardens.

The third theme, “day”, included concepts such as “day”, “BG1” and “visit”. Example reviews:

Despite being local this was our first trip to [BG1]. We went on Mother's Day when they offered free admission to Mum's which I thought was a good idea.

We visited [BG1] on a lovely September day. The gardens are very well laid out and the varying autumnal colours were just beginning to come through.

I have just come back from spending a great Mother's day at [BG1] Gardens. (Mothers were allowed in free of charge on the day!)

The fourth theme, “garden”, included concepts such as “garden”, “plants”, “area” and “nice”. Example review:

The plant centre was full of the usual garden centre plants with no examples of plants found in the garden, for example Primula [...] or Geranium [...]. Part of the reception area was littered with wrapping plastic, presumably from a delivery as a “front of house” for customers, this was poor. You don't have to pay to go into the gardens to use the cafe. Lovely views in garden and a nice play area for kids but you can't take dogs in with you.

The following were perceived as key strengths: food, the BG as a good day visit, a positive visitor experience and the visitor centre, aspects, gardens and children. These are the most significant themes, with “food” linked to the cafe being the most important theme coming out from the text, linking across a majority of perceived strengths. It is clear from the results that food and related provision, including service, pricing, comfort and cleanliness are all prevalent concepts drawn from reviews.

The main theme, “food”, included concepts such as “food”, “service”, “money” and “walks”. Example reviews:

and the food was blooming amazing [...] really amazing!

The catering company provided a huge selection of food options and everything we ate was fantastic quality, served by a great Team who couldn't do enough for us. [BG1] makes an incredible back-drop for photos!

Service was amazing as was the food.

We were more than pleasantly surprised. Everything from the visitor centre, shop and cafe to the planting and walks is professional, enjoyable and engaging.

plus 10% off in the cafe when you're a [BG1] member. Also purchased a membership as a gift for my parents.

Lots of good walking to be done and great views across the [BG1]. Excellent cafe/tea-room, gift shop and plant centre.

The cafe and shop were bright and attractive and the food was good quality and reasonably priced. A map was provided to help visitors to find their way round.

The Visitor Centre is well equipped and spacious with toilet facilities, a shop and cafe. This was an excellent venue for a wedding reception - fantastic catering.

Despite some obvious mixed reviews and negativity in part, overall feedback highlighted strengths, and positive and favourable sentiments toward BG1. However, it is clear that any significant mention of core purpose and value of BGs are missing from the content analysed. This certainly raises questions for this BGs' prime function which is seemingly food-related from the perspectives of reviewers.

The most significant perceived areas for development are mainly regarding maintenance and displays, customer services, food, pricing across seasons and events; and that the gardens, facilities, services were lacking in some way; maintenance needs and expectations, and construction work in various areas across the gardens were prevalent issues; as well as the consistency of customer services across the different offers of BG1.

The main theme, "maintenance", included concepts such as "maintenance", "need", "areas", "gardens", "attention" and "lacking". Example reviews:

We spread out around the garden, but again, I was extremely disappointed with a number of areas. I found many, many places where extensive patches of willow herb and thistles three feet high were seeding all over the gardens. [...] I have been here in the past in the days of [...] and [...] and can also say that I enjoyed many wonderful plants in the garden, but the visit was definitely coloured by the lack of maintenance. I'm sure there's a reason, but this is something that visitors don't know about.

Minuses - maintenance. A few areas were pristine, but most seemed in need of attention, with perennial weeds like bindweed and mares' tails infesting some areas. The general feel was that there was insufficient maintenance - sad for a garden open to the public. Generally, I had a feeling of neglect - perhaps it is a funding issue but the result is visible.

Despite these issues regarding areas for development, positive and more favourable sentiments were clearly highlighted as more significant and important across all of the reviews examined.

Again, it is clear that there are key factors, issues and concerns which can be highlighted across the broad range of perceptions, which can assist in a more informed approach to management planning; although it is more the potential for developing campaigns using such social media platforms/digital channels and using text analytical software for monitoring impact that are key (Figure 2).

In total, 11 themes and 40 concepts are found across 230 reviews with the most significant of these focused upon the gardens, plants, visitation, walks and place, in the sense of loveliness, peacefulness, rest, for children and for nature.

The most significant theme, "plants", included concepts such as "plants", "houses", "glass", "day" and "interesting". Example reviews:

Stunning display of plant life, definitely worth a visit. Free entry for students which is an added bonus.

Stunning place – definite for a family day out. The butterfly house is particularly amazing. You could easily spend half a day here, exploring the specific houses and the gardens themselves. It is not far from town making it easily accessible for families and tourists.

Across reviews for BG2, there are similar accounts made regarding leisure, recreation and facilities. Yet, again there are no clearly defining references to core purpose and value of BGs.

The following were found to be the most perceived strengths, although the most significant and important of these are “food” and “café” related, but also the garden, facilities and activities. Indoor, outdoor facilities, clean facilities, children-centred facilities, toilets, accessibility, interesting and useful interpretation and customer services are prevalent references referred to across reviews.

It is clear that perceptions link to leisure, recreation, products and services which do not highlight the core mission of BGs. This research may enable managers to cross reference aims and objectives within management plans and operations to findings such as these.

Information on perceived areas for development for BG2 are limited and negligible, with three key themes and eight concepts based on “entrance”, “activities” and “prices”. Concerns extracted from reviews highlight entry prices and times, expense of entry, and pricing strategies for certain groups, times and events. Children’s activities are also highlighted as areas for development across reviews. Despite these points raised the majority of reviews were found to be strengths.

Although data were limited it is still of interest to managers’ attention. Awareness of this type of information enables discussion, debate, monitoring and ensures a strategic approach to planning, checking for issues or concerns raised, or for opportunities to innovate.

In summary, these findings are in line with other studies on perceptions of BGs; hence, the aptly named title “The view, brew and loo: perceptions of botanic gardens?”

Leximancer software and resultant data can be useful to inform and direct place managers on various positive and negative aspects. ACA of big data and related UGC clearly identifies key factors to assist with decision-making and management planning. Practitioners and scholars can use these ideas, tools and approaches to strategically transform and monitor perceptions of BGs; linking more activities and resources to their core functions, communicating importance and value while meeting those predominant needs and expectations outlined across these reviews.

Discussion

It is clear across extant literature there are no peer reviewed, published research which highlights perceptions taken from TripAdvisor or any online sources for the BG sector in Britain, or using Leximancer to analyse such perceptions. Therefore, guiding research questions for this study were What are the perceived strengths and areas for development for 2 BGs, via a Leximancer ACA of TripAdvisor online reviews; and do they match BGs purpose of scientific research, conservation, display and education?

Therefore, this study serves as a starting point to critically review BG gaze, place and space via online reviews, big data, related UGC (Breazeale, 2009; Bronner and De Hoog, 2010; Lu and Stepchenkova, 2015) and eWOM (Hennig-Thurau *et al.*, 2004; Chen and Xie, 2008; Breazeale, 2009).

This study has researched perspectives of two BGs in need of sustainable development. Key findings are similar to other studies on BG perceptions. Findings of this study for example contribute to the work of Connell and Page (2014) and Leask (2016) among others (Garrod *et al.*, 1993; Connell and Meyer 2004; Connell, 2005; Fox and Edwards, 2008; Hengky and Kikvidze, 2018), highlighting perceptions relating to aesthetics, facilities and services alongside recreational, leisure, travel and tourism value and satisfaction. Motivation,

behaviour, needs and expectations identified across these studies are also apparent across research into perceptions gleaned from studies using TripAdvisor (Tsang and Prendergast, 2009; Leung *et al.*, 2013; Flóres Limberger *et al.*, 2014). There is however a lack in all-important perceptions of core functions, purpose, value and importance of BGs and the sector as a whole.

Past studies on Britain's BGs have not reviewed online sources of big data. Therefore, there is a need for deeper studies of these places and related big data, to gain better understanding of predominant perceptions of such place and space. Knowledge of BGs from the perspectives of online reviews and using novel, qualitative, automated text mining software such as Leximancer form the basis for further longitudinal studies; especially with an added strategic approach using social media platforms/digital channels alongside analytical software to monitor impacts.

Lu and Stepchenkova (2015) among others (Morris and Stenberg, 1991; Carson and Coviello, 1996; Brown, 1996; McAuley, 2007; Sevin, 2013) highlight a diversity of approaches to qualitative research in unlocking interesting features of organisations and marketing via the iterative process; going on to state that research using qualitative approaches enables interpretation of core issues and free flowing thought. Therefore, it is clear that Leximancer is one such way in capturing such features and making connections to characteristics across perceptions. Leximancer has assisted in revealing reviews linking visitors' experiences and their perceptions for this study of two BGs.

Developing place management and marketing strategies (Kavaratzis and Ashworth, 2008; Parker, 2008; Maheshwari *et al.*, 2011; Sevin, 2013; Warnaby and Medway, 2013; Roberts *et al.*, 2017; Swanson, 2017; IPM, 2018), making better use of social media (Patino, Pitta and Quinones, 2012; Benfield, 2013; Leung *et al.*, 2013) and text analytical software (Smith and Humphreys, 2006; Krippendorff, 2013; Sotiriadou *et al.*, 2014; Neuendorf, 2016; Leximancer, 2018a, 2018b) are valuable approaches to supporting key functions, vision, mission, aims and objectives of BGs (i.e. the value and importance of scientific discovery, conservation, display and education); and their sustainable development.

Big data generators such as online review websites like TripAdvisor, and software like Leximancer are excellent tools with opportunities and capabilities to develop and measure perceived value, importance and hopefully, in turn, more meaningful and mindful visitor experiences, gazes and reviews of BG "place" and "space". Findings highlight such *modus operandi* useful for place managers and developers of BGs, and other visitor attractions, places and spaces to apply and practice.

Conclusions and recommendations

This study has considered approaches to capture, analyse and monitor perceptions from big data, to inform and contribute to place management practice of BGs. Research objectives attempted to explore the perceived strengths and areas for development for 2 Botanic Gardens (BGs), and to consider a Leximancer' ACA of respective TripAdvisor online reviews; to interpret whether they match BGs purpose of scientific research, conservation, display and education. Therefore as a result of these objectives, this study has made three important contributions; first, methodological in regard to ACA and using Leximancer as resources for measurement of perceptions drawn from big data on BGs; second, highlighting unchanged, predominant perceptions of BGs linked to aesthetics, facilities and services, which support previous studies; and third, the potential of using both TripAdvisor and Leximancer, and consideration of applying place management practice, as opportunities for transformational change of predominant perceptions, values and beliefs. Outcomes of this study could eventually inform policy and generate a much-needed shift in funds and resources for BGs by highlighting their relevance and value to society.

An outcome of this study has highlighted strengths and areas for development of two BGs in need of funding and support. It was found that perceptions are the same as they have been for decades (Garrod *et al.*, 1993). The tourist gaze (Urry and Larsen, 2011) is somewhat lacklustre as a representation of the importance and value of BGs' core function and purpose. A majority of reviews focus on an overarching perception of BGs based upon aesthetics, facilities and services.

This research has highlighted an unchanging trend in perceptions of BGs, a novel approach in analysing big data attached to BGs and the potential for place management practice of BGs. BG perceptions and how they could be developed is certainly a place management issue which should be of interest to both practitioners and scholars. Having beautiful BGs with lovely vistas, famous for the food and refreshments in their cafés and restaurants, alongside outstanding customer services, well-maintained toilets and other good facilities are certainly valuable and important. However, much more could be achieved to make greater links to core purpose, functions, value, importance and cause-related narratives of BGs (Catahan, 2018). It is therefore anticipated that BG managers can make better use of big data for place management and development. There is potential to using TripAdvisor among other means (social media platforms/digital channels in particular), to develop and transform perceptions; incorporating all-important messages and related cause marketing ideas to wider audiences (e.g. about sustainable development, scientific discovery, conservation, display, education, alongside other important aspects such as heritage, social inclusion, health and well-being, to name a few) (Moscardo, 1996; Moscardo and Ballantyne, 2008; Rakow and Lee, 2011; Sevin, 2013; Catahan, 2018). These are ways forward rather than current management practices where TripAdvisor for example acts as a feedback forum for complaints or reviews of praise (Vásquez, 2011). Leximancer and similar software can also lessen the burden of analysing, monitoring and making sense of vast amounts of big data, in particular UGC from consumers and other stakeholders (Breazeale, 2009; Bronner and De Hoog, 2010; Lu and Stepchenkova, 2015). This research introduces a novel methodological approach offering place management and development scholars, and practitioners, a way to explore perceived value of the places and locations they want to investigate and improve.

Therefore, this study serves as a starting point to begin to discuss, inform and aid development of marketing and operational management policies, directives and outputs of two BGs; to ensure more active core missions of BGs are met, shaping future perceptions with the hope that the importance and value of BGs are better understood. Likewise, managing BG' information both online and *in situ* can also be addressed via ideas, methods and approaches presented in this paper. BG partners linked to this study have a range of qualitative and quantitative resources to work with as a result of this study. Data related to perceptions and interlinked themes and concepts have been enlightening for such stakeholders. However, there is a need to explore the broader range of perceptions linked to BGs, and to consider the vast work that is achieved to highlight their environmental, sociocultural and economic value to potential supporters and funders. There is also some discussion and networking to be developed regarding changing perceptions, making better use of resources available to BGs, including place management and marketing practices (Kavaratzis and Ashworth, 2008; Parker, 2008; Warnaby and Medway, 2013; Roberts *et al.*, 2017; IPM, 2018). It is anticipated that more partners will find such research of interest with useful, practical application and as a result, more effective management and marketing of BGs to aid survival during uncertain times; and make BGs better.

Recommendations for future studies would be to focus on transforming and monitoring perceptions, testing the ideas, approaches and tools in this research. Alongside this,

developing this research as a longitudinal study across other BGs, and to triangulate studies across other online content would be worthwhile. Capturing BG consumption and tourism gaze via images visitors upload would also be an insight worthy of analysis. In particular, continued exploration into BGs relevance and value to society, and an investigation into revenue streams and ongoing future sustainability objectives are key to the survival of BGs (PlantNetwork, 1994; BGCI, 2009; Kimberley, 2009; Catahan, 2018).

Although this study has focused on BGs, it could also be applied to a range of other places and spaces people visit, to inform their place management and development.

References

- Angus, D., Rintel, S. and Wiles, J. (2013), "Making sense of big text: a visual-first approach for analysing text data using leximancer and discursis", *International Journal of Social Research Methodology*, Vol. 16 No. 3, pp. 261-267, doi: [10.1080/13645579.2013.774186](https://doi.org/10.1080/13645579.2013.774186).
- Ballantyne, R., Packer, J. and Hughes, K. (2008), "Environmental awareness, interests and motives of botanic gardens visitors: implications for interpretive practice", *Tourism Management*, Vol. 29 No. 3, pp. 439-444.
- Benfield, R. (2013), *Garden Tourism*, CABI, Wallingford.
- BGCI – Botanic Garden Conservation International (2009), "Are botanic gardens fit for purpose?", *BGCI News*, 24, February, available at: www.bgci.org/news-and-events/news/0573/?sec=resources&option=com_news&id=0573 (accessed 29 June 2018).
- BGCI – Botanic Garden Conservation International (2018), "Advanced garden search", *BGCI > About Us? Garden Search > Advanced Garden Search*, available at: www.bgci.org/garden_advanced_search.php (accessed 29 June 2018).
- Boje, D.M. (2001), *Narrative Methods for Organizational and Communication Research*, Sage Publications, London.
- Branthwaite, A. and Patterson, S. (2011), "The power of qualitative research in the era of social media", *Qualitative Market Research: An International Journal*, Vol. 14 No. 4, pp. 430-440.
- Breazeale, M. (2009), "Word of mouse: an assessment of electronic word-of-mouth research", *International Journal of Market Research*, Vol. 51 No. 3, pp. 297-318.
- Bronner, A.E. and De Hoog, R. (2010), "Consumer-generated versus marketer-generated websites in consumer decision making", *International Journal of Market Research*, Vol. 52 No. 2, pp. 231-248.
- Brown, N. and Williams, S. (2009), "Treborth botanic garden – saving a university botanic garden and making it count in education", *BGCI*, available at: www.bgci.org/resources/article/0629/ (accessed 29 June 2018).
- Brown, S. (1996), "Art or science? Fifty years of marketing debate", *Journal of Marketing Management*, Vol. 12 No. 4, pp. 243-268.
- Bryman, A. and Bell, E. (2015), *Business Research Methods*, 4th ed., OUP, Oxford.
- Carson, D. and Coviello, N. (1996), "Qualitative research issues at the marketing/entrepreneurship interface", *Marketing Intelligence and Planning*, Vol. 14 No. 6, pp. 51-58, doi: [10.1108/02634509610131162](https://doi.org/10.1108/02634509610131162).
- Catahan, N. and Woodruffe-Burton, H. (2017a), "The botanic garden tourism gaze: perceptions and (re) presentations", *4th Corfu Symposium on Managing and Marketing Places, 24th - 27th April 2017, Institute of Place Management, Mon Repos Palace Art Hotel, Corfu, Greece*, pp. 144-149.
- Catahan, N. and Woodruffe-Burton, H. (2017b), "Strategically managing sustainable and innovative business development in uncertain times: an exploratory study of botanic gardens", *The 50th Academy of Marketing Conference, Freedom Through Marketing: Looking Back, Going Forward*, 3rd July 2017 - 6th July 2017, *Hull University Business School*, p. 62.

- Catahan, N. (2018), "Marketing heaven and hell: botanic garden' cause-related narratives", *5th Corfu Symposium on Managing and Marketing Places, 16th - 19th April 2018, Institute of Place Management, Mon Repos Palace Art Hotel, Corfu, Greece*, pp. 140-144.
- Chen, Y. and Xie, J. (2008), "Online consumer review: word-of-mouth as a new element of marketing communication mix", *Management Science*, Vol. 54 No. 3, pp. 477-491.
- Connell, J. and Page, S.J. (2014), "Chapter 8 visitor attractions", in Page, S.J. (Ed.) (2014), *Tourism Management*, 5th ed., Butterworth-Heinemann, Oxford, pp. 271-304.
- Connell, J. (2005), "Managing gardens for visitors in great britain: a story of continuity and change", *Tourism Management*, Vol. 26 No. 2, pp. 185-201.
- Connell, J. and Meyer, D. (2004), "Modelling the visitor experience in the gardens of great britain", *Current Issues in Tourism*, Vol. 7 No. 3, pp. 183-216.
- Creswell, J.W. (2015), *Educational Research. Planning, Conducting, and Evaluating Quantitative and Qualitative Research*, 5th ed., Pearson, London.
- Dellarocas, C., Zhang, X. and Awad, N.F. (2007), "Exploring the value of online product reviews in forecasting sales: the case of motion pictures", *Journal of Interactive Marketing*, Vol. 21 No. 4, pp. 23-45.
- Dodd, J. and Jones, C. (2010), "Redefining the role of botanic gardens – towards a new social purpose", *Research Centre for Museum and Galleries (RCMG), Leicester and BGCI*.
- Drea, S. (2011), "The end of the botany degree in the UK", *Bioscience Education*, Vol. 17 No. 1, pp. 1-7.
- Edwards, D. (2005), "Moaning, whinging and laughing: the subjective side of complaints", *Discourse Studies*, Vol. 7 No. 1, pp. 5-29.
- Everett, B. (2013), "Plants at risk as moorbank botanic gardens change hands", *The Guardian*, 6 November, available at: www.theguardian.com/lifeandstyle/gardening-blog/2013/nov/06/moorbank-botanic-garden (accessed 29 June 2018).
- Fang, B., Ye, Q., Kucukusta, D. and Law, R. (2016), "Analysis of the perceived value of online tourism reviews: Influence of readability and reviewer characteristics", *Tourism Management*, Vol. 52, pp. 498-506.
- Filieri, R. (2015), "What makes online reviews helpful? A diagnosticity-adoption framework to explain informational and normative influences in e-WOM", *Tourism Management*, Vol. 68 No. 6, pp. 1261-1270.
- Flôres Limberger, P., dos Anjos, F.A., de Souza Meira, J.V. and Gadotti dos Anjos, S.J. (2014), "Satisfaction in hospitality on TripAdvisor.com: an analysis of the correlation between evaluation criteria and overall satisfaction", *Tourism and Management Studies*, Vol. 10 No. 1, pp. 59-65.
- Fox, D. and Edwards, J. (2008), "Chapter 13 managing gardens", in Fyall, A., Garrod, B., Leask, A. and Wanhill, S. (Eds) (2008), *Managing Visitor Attractions*, 2nd Ed., Butterworth and Heinemann, Oxford, pp. 216-236.
- Garrod, B., Pickering, A. and Willis, K. (1993), "The economic value of botanic gardens: a recreational perspective", *Geoforum*, Vol. 24 No. 2, pp. 215-224.
- Giorgi, S., Lockwood, C. and Glynn, M.A. (2015), "The many faces of culture: making sense of 30 years of research on culture in organization studies", *The Academy of Management Annals*, Vol. 9 No. 1, pp. 1-54.
- Hengky, S.H. and Kikvidze, Z. (2018), "Tourism sustainability in the bogor botanical gardens, Indonesia", *Urban Forestry & Urban Greening*, Vol. 30, pp. 8-11, available at: <https://doi.org/10.1016/J.UFUG.2018.01.007>
- Hennig-Thurau, T., Gwinner, K.P., Walsh, G. and Gremler, D.D. (2004), "Electronic word-of-mouth via consumer-opinion platforms: what motivates consumers to articulate themselves on the internet?", *Journal of Interactive Marketing*, Vol. 18 No. 1, pp. 38-52.

- Hine, D. and Carson, D. (2007), *Innovative Methodologies in Enterprise Research*, Edward Elgar Publishing, Cheltenham.
- IPM - Institute of Place Management (2018), "What is place management?", available at: www.placemanagement.org/ (accessed 29 June 2018).
- Jones, S. (2010), "Where have all the british botanists gone, just when we need them?", *The Telegraph*, 14 September, Available at www.telegraph.co.uk/science/steve-jones/8001565/Where-have-all-the-British-botanists-gone-just-when-we-need-them.html (accessed 29 June 2018).
- Kavaratzis, M. and Ashworth, G.J. (2008), "Place marketing: how did we get here and where are we going?", *Journal of Place Management and Development*, Vol. 1 No. 2, pp. 150-165.
- Kavaratzis, M. and Kalandides, A. (2015), "Rethinking the place Brand, the interactional formation of place brands and the role of participatory place branding", *Environment and Planning A*, Vol. 47 No. 6, pp. 1368-1382.
- Kimberley, M. (2009), "What is the future of botanic gardens?", *Horticulture Week*, 6 March, available at: www.hortweek.com/future-botanic-gardens/ornamentals/article/887002 (accessed 29 June 2018).
- Krippendorff, K.H. (2013), *Content Analysis: An Introduction to Its Methodology*, 4th ed., Sage publications, London.
- Lean, G. (2015), "Why cuts might force kew gardens to shut", *The Telegraph*, 4 March, available at: www.telegraph.co.uk/news/earth/environment/11448627/Why-cuts-might-force-Kew-Gardens-to-shut.html (accessed 29 June 2018).
- Leask, A. (2010), "Progress in visitor attraction research: towards more effective management", *Tourism Management*, Vol. 31 No. 2, pp. 155-166.
- Leask, A. (2016), "Visitor attraction management: a critical review of research 2009-2014", *Tourism Management*, Vol. 57, pp. 334-361.
- Leung, D., Law, R., van Hoof, H. and Buhalis, D. (2013), "Social media in tourism and hospitality: a literature review", *Journal of Travel and Tourism Marketing*, Vol. 30 No. 1-2, pp. 3-22.
- Leximancer (2018a), "Home", available at: <https://info.leximancer.com/> (accessed 29 June 2018).
- Leximancer (2018b), "Leximancer user guide release 4.5", available at: <https://doc.leximancer.com/doc/LeximancerManual.pdf> (accessed 29 June 2018).
- Lu, W. and Stepchenkova, S. (2015), "User generated content as a research mode in tourism and hospitality applications topics methods and software", *Journal of Hospitality Marketing and Management*, Vol. 24 No. 2, pp. 119-154.
- McAuley, A. (2007), "If a picture paints a thousand words'-reaching beyond the traditional for alternative insights", in Hine, D. and Carson, D. (2007), *Innovative Methodologies in Enterprise Research*, Edward Elgar Publishing, Cheltenham.
- Maheshwari, V., Vandewalle, I. and Bamber, D. (2011), "Place branding's role in sustainable development", *Journal of Place Management and Development*, Vol. 4 No. 2, pp. 198-213.
- Michaels, E. (2013), "The end of botanical gardens?", *Think Gardens*, 9 May, available at: <http://thinkinggardens.co.uk/articles/the-end-of-botanical-gardens-by-ewan-michaels/> (accessed 29 June 2018).
- Miller, B., Conway, W., Reading, R.P., Wemmer, C., Wildt, D., Kleiman, D. and Hutchins, M. (2004), "Evaluating the conservation mission of zoos, aquariums, botanical gardens, and natural history museums", *Conservation Biology*, Vol. 18 No. 1, pp. 86-93.
- Misstear, R. (2015), "National botanic gardens of Wales boss stands down amid cuts to budget", *WalesOnline*, 31 December, available at: www.walesonline.co.uk/news/wales-news/national-botanic-garden-wales-boss10670680 (accessed 29 June 2018).
- Misstear, R. (2016), "Departing botanic garden director fears the national asset is being overlooked amid 'exhausting' funding struggle", *WalesOnline*, 11 January, available at: www.walesonline.co.uk/news/wales-news/departing-botanic-garden-director-fears-10701679 (accessed 29 June 2018).

- Morris, L.J. and Stenberg, L. (1991), "Entrepreneurship research: methodological issues in marketing strategy studies", in Hills, G.E. and LaForge, R.W. (Eds), *Research at the Marketing/Entrepreneurship Interface*, University of IL at Chicago, Chicago pp. 185-201.
- Moscardo, G. (1996), "Mindful visitors: Heritage and tourism", *Annals of Tourism Research*, Vol. 23 No. 2, pp. 376-397.
- Moscardo, G. and Ballantyne, R. (2008), "Chapter 14 interpretation and attractions", in Fyall, A., Garrod, B., Leask A. and Wanhill, S. (Eds), *Managing Visitor Attractions*, 2nd ed., Butterworth Heinemann, Oxford, pp. 237-252.
- Moskwa, E.C. and Crilley, G. (2012), "Recreation, education, conservation: the multiple roles of botanic gardens in Australia", *Annals of Leisure Research*, Vol. 15 No. 4, pp. 404-421.
- Mounce, R., Smith, P. and Brockington, S. (2017), "Ex situ conservation of plant diversity in the world's botanic gardens", *Nature Plants*, Vol. 3 No. 10, pp. 795-802.
- Neuendorf, K.A. (2016), *The Content Analysis Guidebook*, 2nd ed., Sage publications, London.
- Nex, S. (2012), "Death nell sounds for botany degrees", *Garden*, Vol. 137 No. 1, p. 13.
- Osmond, A.M. and Chen, T. (2016), "Tourists' experiences of recreation spaces in australia's wet tropics", *Tourism Review International*, Vol. 20 No. 2, pp. 122-141.
- Parker, C. (2008), "Extended editorial: place – the trinal frontier", *Journal of Place Management and Development*, Vol. 1 No. 1, pp. 5-14.
- Patino, A., Pitta, D. and Quinones, R. (2012), "Social media's emerging importance in market research", *Journal of Consumer Marketing*, Vol. 29 No. 3, pp. 233-237.
- Pearce, P.L. and Wu, M.Y. (2015), "Entertaining international tourists: An empirical study of an iconic site in China", *Journal of Hospitality and Tourism Research*, pp. 1-21.
- PlantNetwork (1994), "Plant collections network britain and Ireland first conference", Edinburgh, 5-7th October 1994, p. 1, available at: <https://plantnetwork.org/wordpress/wp-content/uploads/8593/Proceedings-Edinburgh-1994.pdf> (accessed 29 June 2018).
- Rakow, D. and Lee, S. (2011), *Public Garden Management: A Complete Guide to the Planning and Administration of Botanical Gardens and Arboreta*, John Wiley and Sons, Hoboken, NJ.
- Richardson, T. (2015), "Conflict at kew gardens grows with the funding gap", *The Telegraph*, 13 March, available at: www.telegraph.co.uk/gardening/11469616/Conflict-at-Kew-Gardens-grows-with-the-funding-gap.html (accessed 29 June 2018).
- Roberts, G., Parker, C. and Steadman, C. (2017), "4th international institute of place management biennial conference, inclusive placemaking", *Journal of Place Management and Development*, Vol. 10 No. 5, pp. 521-524.
- Sample, I. (2015), "Kew gardens funding is 'recipe for failure', warn MPs", *The Guardian*, 4 March, available at: www.theguardian.com/science/2015/mar/04/kew-funding-is-recipe-for-disaster-warn-mps (accessed 29 June 2018).
- Sevin, E. (2013), "Places going viral: Twitter usage patterns in destination marketing and place branding", *Journal of Place Management and Development*, Vol. 6 No. 3, pp. 227-239.
- Silverman, D. (2013), *Doing Qualitative Research*, 4th ed., SAGE Publications Ltd., London.
- Skinner, H. (2016), "What's occurring, barry since gavin and stacey", *International Journal of Tourism Research*, Vol. 18 No. 3, pp. 251-259.
- Smith, A.E. and Humphreys, M.S. (2006), "Evaluation of unsupervised semantic mapping of natural leximancer concept mapping", *Behavior Research Methods*, Vol. 38 No. 2, p. 262.
- Sotiriadou, P., Brouwers, J. and Le, T. (2014), "Choosing a qualitative data analysis tool: a comparison of NVivo and leximancer", *Annals of Leisure Research*, Vol. 17 No. 2, pp. 218-234.
- Swanson, K. (2017), "Destination brand love: managerial implications and applications to tourism businesses", *Journal of Place Management and Development*, Vol. 10 No. 1, pp. 88-97.

- Tighe, C. (2012), "University botanic gardens threatened", *Financial Times*, 23 November, available at: www.ft.com/cms/s/0/003ab824-3575-11e2-bf77-00144feabdc0.html (accessed 29 June 2018).
- TripAdvisor (2018), "Terms of use", available at: www.tripadvisor.com/pages/terms.html (accessed 29 June 2018).
- Tsang, A.S.L. and Prendergast, G. (2009), "Is a 'star' worth a thousand words? The interplay between product-review texts and rating valences", *European Journal of Marketing*, Vol. 43 Nos 11/12, pp. 1269-1280, doi: [10.1108/03090560910989876](https://doi.org/10.1108/03090560910989876).
- Urry, J. and Larsen, J. (2011), *The Tourist Gaze 3.0*, 3rd ed., Sage Publications Ltd., London.
- Vásquez, C. (2011), "Complaints online: the case of TripAdvisor", *Journal of Pragmatics*, Vol. 43 No. 6, pp. 1707-1717.
- Vergou, A. and Willison, J. (2016), "Relating social inclusion and environmental issues in botanic gardens", *Environmental Education Research*, Vol. 22 No. 1, pp. 21-42.
- Ward, C.D., Parker, C.M. and Shackleton, C.M. (2010), "The use and appreciation of botanical gardens as urban green spaces in South Africa", *Urban Forestry and Urban Greening*, Vol. 9 No. 1, pp. 49-55, doi: [10.1016/j.ufug.2009.11.001](https://doi.org/10.1016/j.ufug.2009.11.001).
- Warnaby, G. and Medway, D. (2013), "What about the 'place' in place marketing?", *Marketing Theory*, Vol. 13 No. 3, pp. 345-363.
- Wassenberg, C.L., Goldenberg, M.A. and Soule, K.E. (2015), "Benefits of botanical garden visitation: a means-end study", *Urban Forestry and Urban Greening*, Vol. 14 No. 1, pp. 148-155.
- Williams, S., Jones, J.P.G., Clubbe, C. and Gibbons, J. (2015), "Botanic gardens can positively influence visitors' environmental attitudes", *Biodiversity and Conservation*, Vol. 24 No. 7, pp. 1609-1620.
- Zhu, F. and Zhang, X. (2010), "Impact of online consumer reviews on sales: the moderating role of product and consumer characteristics", *Journal of Marketing*, Vol. 74 No. 2, pp. 133-148.

About the authors

Nicholas Catahan is a Lecturer in Business and Management at Edge Hill University. His main areas of research are botanic gardens, greenspace, heritage, place, sustainability and tourism studies. Nicholas Catahan is the corresponding author and can be contacted at: Catahann@edgehill.ac.uk

Helen Woodruffe-Burton is Professor of Marketing and Director of Edge Hill University Business School. Her main areas of research are marketing and consumer behaviour.

For instructions on how to order reprints of this article, please visit our website:

www.emeraldgroupublishing.com/licensing/reprints.htm

Or contact us for further details: permissions@emeraldinsight.com

Reproduced with permission of copyright owner. Further reproduction prohibited without permission.