

Transforming and Managing Destinations

Tourism and Leisure in a Time of Global Change and Risks

Andreas Kagermeier & Jarkko Saarinen (Hrsg.)

Studien zur Freizeit- und Tourismusforschung 7

Andreas Kagermeier & Jarkko Saarinen (Hrsg.)

Transforming and Managing Destinations

Studien zur Freizeit- und Tourismusforschung

Herausgegeben von Werner Gronau, Andreas Kagermeier und Monika Rulle

Volume 7

Andreas Kagermeier & Jarkko Saarinen (Hrsg.)

Transforming and Managing Destinations Tourism and Leisure in a Time of Global Change and Risks

83 figures & 48 tables

2012

Verlag MetaGIS-Systems, Mannheim

Cover photos:

- Wein- und Ferienregion Bernkastel-Kues (top, down right)
- A. Kagermieier (down left)

© 2012

Printed in Germany

Layout und Satz: Freizeit- und Tourismusgeographie, Universität Trier

Verlag: MetaGIS-Systems, Mannheim

ISBN: 978-3-936438-41-3

ISSN: 1869-7909

Bibliografische Information Der Deutschen Bibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie;

detaillierte bibliografische Daten sind im Internet über <http://dnb.ddb.de> abrufbar.

Bibliographic information published by Die Deutsche Bibliothek

Die Deutsche Bibliothek lists this publication in the Deutsche Nationalbibliografie;

detailed bibliographic data are available in the Internet at <http://dnb.ddb.de>.

Information bibliographique de Die Deutsche Bibliothek

Die Deutsche Bibliothek a répertorié cette publication dans la Deutsche Nationalbibliografie;

les données bibliographiques détaillées peuvent être consultées sur Internet à l'adresse <http://dnb.ddb.de>.

Table of contents

Table of contents	5
Authors	8
Introduction	14
I) Global risks and risk management in tourism	
<i>Angela Hof & Macià Blázquez-Salom</i>	
Destination Management in a Time of Climate Change and Systemic Crisis – the Case of Majorca, Balearic Islands	17
<i>Marius Mayer</i>	
Summer ski areas in the Alps: first victims of climate change?	27
<i>Jie Zhang, Li Min, Zhang Honglei, Liu Zehua & Zhong Shien</i>	
A Comparison of the Trait of Tourist flows before and after Natural Disaster – case of the tourist flow to Jiuzhaigou before and after 8.0 Ms Wenchuan Earthquake, China	37
II) Challenges for the positioning of tourist destinations	
<i>Markus Pillmayer & Nicolai Scherle</i>	
Jordan's Golden Triangle – new diversification strategies in response to current transformation processes	49
<i>Takayuki Arima</i>	
Self-imposed managements in the Ogasawara Islands and their academic capitals against World Heritage	63
<i>Andreas Kagermeier</i>	
How to make a successful cultural event: case of the Constantin Exhibition ...	73
III) Governance aspects in destination development	
<i>Alexander Schuler</i>	
Change management of destinations: a new model based on the concept of stakeholder networks and participation	95
<i>Tatjana Thimm</i>	
Comparison of management styles of cross-border destinations: Lake Constance, Upper Rhine and the Catskills	105
<i>Griesser Philip</i>	
Responsible Tourism Development at National Parks in Chile	121

IV) ICT related challenges in tourism

Heike Bähre, Ulrike Fergen & Annika Kessler

Novel technologies as challenges for the positioning of tourist destinations:
Bucovina as a new tourist destination in a globalised world 131

Nadine Chehimi

The Impact of Social Media on the Information Process of German Hotel
Guests 145

Fanny Raab

Social Media in Urban Tourism and their Impact on Information Search
and Spatial Behavioural Patterns 153

V) War Memorials and Tourism

Richard Butler & Wantanee Suntikul

Tourism and War: An Ill Wind 169

Stephen Miles

War Memorials on the Western Front: British tourists and the
embodiment of memory 179

Caroline Winter

National Visitation on the Western Front: A Study of Some Great War
Cemeteries 187

VI) Local communities and small tourism businesses: Inequalities and exclusion in tourism development

Gesa Kobs & Andreas Kagermeier

Small scale locally owned tourism in the Mid-Rift region, Kenya:
Current realities and future possibilities 197

Xiaoyang Yang, Tobias Reeh & Werner Kreisel

Improving sustainability of tourism development through enhancing the
role of local communities – A case study of county-based rural tourism
in Yangshuo, China 209

Kathleen Scherf

Space, Place, and Community: Seven Important Factors of the Resident
Experience in Mountain Resorts..... 219

VII) Tourism in rural areas

Monika Rulle

Demographic Transition in Rural Areas: The Relationship Between
Public Services and Tourism Development 229

Munehiko Asamizu

Rural Tourism as a Means to Mitigate Economic Disparity in Japan 237

Guoqing Du

Influence of World Heritage Tourism to the Local Area:
The Case of Horse-Riding Sightseeing in the Villages
around Lashihai Lake, Lijiang 243

VIII) Innovations in tourism development

Werner Gronau, Rudi Kaufmann & Yianna Orphanidou

Agrifood meets Agritourism – Outlining a new trend in Cypriot tourism Industry 263

Natalie Stors

Professional complaint management as a challenge for tourism industry .. 275

Carolin Funck

The Innovative Potential of Inbound Tourism in Japan 289

IX) Transformation processes in tourism destinations

Tiit Kask & Ain Hinsberg

Tourism landscapes and heritage in change.
Tallinn/Kadriorg case (Estonia) 301

Obidjon Khamidov

Developing ecotourism along the Silk Road 309

X) Tourism heritage in change

Tim Harms

Historic gardens as touristic areas of relaxation and tranquillity with
great potential for the future 317

İlkay Südaş, Füsün Baykal, Gözde Emekli & Theano S. Terkenli

Cross-Border Cooperation in Cultural Tourism: Ayvalık (Turkey) and
Mytiline (Greece) 329

XI) Achieving sustainability in tourism

Alison M. Gill

Shifting the Discourse from Growth to Sustainability: New Approaches to
Governance in Resort Destinations 345

Youssef El Boudribili, Bel Kacem Kabbachi & Andreas Kagermeier

Environmental management and sustainability in the hospitality business:
the case of the Ecolodge Atlas Kasbah Agadir, Southwest Morocco 353

Anne Steinbach & Dirk Reiser

Ecolabelling in the Tourism Industry - A Step towards Sustainable
Tourism Development or Marketing Tool? 365

Authors

Prof. Dr. Takayuki Arima

Department of Tourism Science, Tokyo Metropolitan University
1-1, Minami-Osawa 192-0397 Hachioji, Tokyo, Japan
arima@tmu.ac.jp

Prof. Dr. Munehiko Asamizu

The Graduate School of East Asian Studies, Yamaguchi University
1677-1 Yoshida 753-8514 Yamaguchi, Japan
masamizu@yamaguchi-u.ac.jp

Prof. Dr. Heike Bähre

Tourism Management, bbw Hochschule – University of Applied Sciences Berlin
Leibnitzstraße 11-13, D-10625 Berlin, Germany
baehre@integron.de

Prof. Dr. Füsün Baykal

Department of Geography, Ege University
35100 Izmir, Turkey
fusun.baykal@ege.edu.tr

Prof. Dr. Macià Blázquez-Salom

Earth Science Department, Balearic Islands University
Carretera de Valldemossa km. 7,5, 7122 Palma de Mallorca, Spain
mblazquez@uib.es

Prof. Dr. Richard Butler

Strathclyde Business School, University of Strathclyde
20 St Mary Street, KY168AZ St Andrews, United Kingdom
r.butler2@btinternet.com

M.A. Nadine Chehimi

Leisure & Tourism Geography, University of Trier
Bahnhofstrasse 173, D-63263 Neu-Isenburg, Germany
nchehimi@gmx.de

Prof. Dr. Malcolm Cooper

Ritsumeikan Asia Pacific University
874-8577 Beppu-shi 1-1 Jumonjibaru, Japan
cooperm@apu.ac.jp

Prof. Dr. Guoqing Du

College of Tourism, Rikkyo University
Kitano 1-2-26 352-8558 Niiza-shi, Saitama, Japan
guoqingd@rikkyo.ac.jp

M.A. Youssef El Boudribili

Ibn Zohr University, Faculty of Science
BP. 8106, 80000 Agadir, Morocco
yelboudribili@gmail.com

Prof. Dr. Gözde Emekli

Department of Geography, Ege University
35100 Izmir, Turkey
gozde.emekli@ege.edu.tr

Prof. Dr. Ulrike Fergen

Leisure Management, Health and Tourism, Baltic College
August-Bebel-Str. 11/12, D-19055 Schwerin, Germany
fergen@baltic-college.de

Prof. Dr. Carolin Funck

Graduate School of Integrated Arts and Sciences; Hiroshima University
739-8521 Higashihiroshima 1-7-1 Kagamiyama; Japan
funckc@hiroshima-u.ac.jp

Jun Gao

School of Tourism; Shanghai Normal University
200234 Shanghai; P.R. China
tristarjing@hotmail.com

Prof. Dr. Alison M. Gill

Department of Geography; Simon Fraser University
8888 University Drive; BC V5A 1S6 Burnaby; Canada
agill@sfu.ca

M. A. Philip Griesser

Leisure & Tourism Geography; University of Trier
Rebösch 11; 88276 Berg; Germany
philip.griesser@gmx.at

Prof. Dr. Werner Gronau

Leisure & Tourism Management; University of Applied Sciences Stralsund
Zur Schwedenschanze 15, D-18435 Stralsund, Germany
werner.gronau@fh-stralsund.de

B. Sc. Tim Harms

Leisure & Tourism Geography, University of Trier
Universitätsring, D-54286 Trier, Germany
timharms7007@hotmail.com

Ain Hinsberg

Research & Development Unit, Estonian School of Hotel & Tourism Management EHTE
Puuvilla 19, 10314 Tallinn, Estonia
ain.hinsberg@ehte.ee

Dr. Angela Hof

Geography Department, Ruhr University Bochum
Universitätsstrasse 150, D-44780 Bochum, Germany
angela.hof@ruhr-uni-bochum.de

Prof. Dr. Bel Kacem Kabbachi

Ibn Zohr University, Faculty of Science, Laboratoire de Géo-patrimoine
BP. 8106, 80000 Agadir, Morocco
bkabbachi@gmail.com

Prof. Dr. Andreas Kagermeier

Leisure & Tourism Geography, University of Trier
Universitätsring, D-54286 Trier, Germany
andreas@kagermeier.de

M. Sc. Tiit Kask

Research & Development Unit, Estonian School of Hotel & Tourism Management EHTE, Puuvilla 19, 10314 Tallinn, Estonia
tiit.kask@ehete.ee

Dr. Rudi Kaufmann

School of Business, University of Nicosia
46 Makedonitissas Avenue, P.O. Box 24005, CY-1700 Nicosia, Cyprus
kaufmann.r@unic.ac.cy

B.A. Annika Kessler

Baltic College, August-Bebel-Str. 11/12, D-19055 Schwerin, Germany
Annika.Kessler@gmx.net

Dr. Obidjon Khamidov

Tashkent State University of Economics, International Tourism Faculty
Uzbekistan Squire 49, 100003 Tashkent, Uzbekistan
obidjon2006@yahoo.com

Dipl.-Geogr. Gesa Kobs

Leisure & Tourism Geography, University of Trier
Universitätsring, D-54286 Trier, Germany
kobs@uni-trier.de

Prof. Dr. Werner Kreisel

Department of Geography, Georg-August Universität Göttingen
Goldschmidtstr. 5, D-37077 Göttingen, Germany
wkreise@gwdg.de

Min Li

College of Economics & Management, Zhejiang University of Technology
Nanjing, P.R. China
jiezhang@nju.edu.cn

Zehua Liu

School of Geography, Nanjing University
Nanjing, P.R. China
limin50@yeah.net

Dipl.-Geogr. Marius Mayer

Institute of Geography and Geology, Julius-Maximilians-Universität Würzburg
Am Hubland, D-97074 Würzburg, Germany
marius.mayer@uni-wuerzburg.de

M. A. Stephen Miles

University of Glasgow, Crichton Campus
DG1 2JP Dumfries, United Kingdom
s.miles.1@research.gla.ac.uk

Yianna Orphanidou, M. A.

School of Business, Tourism & Transport Research Center, University of Nicosia
46 Makedonitissas Avenue, P.O. Box 24005, CY-1700 Nicosia, Cyprus
orphanidou.y@unic.ac.cy

Dipl.-Geogr. Markus Pillmayer

Chair of Cultural Geography, Katholische Universität Eichstätt-Ingolstadt
Ostenstr. 18, D-85071 Eichstätt, Germany
markus.pillmayer@ku-eichstaett.de

Dr. Fanny Raab

Leisure & Tourism Geography, University of Trier
Universitätsring, D-54286 Trier, Germany
fanny.Raab@gmx.de

Dr. Tobias Reeh

Department of Geography, Georg-August Universität Göttingen
Goldschmidtstr. 5, D-37077 Göttingen, Germany
treeh@gwdg.de

Prof. Dr. Dirk Reiser

Cologne Business School
Hardefuststrasse 1, D-50677 Köln, Germany
D.Reiser@cbs-edu.de

Prof. Dr. Monika Rulle

Leuphana University of Lüneburg, Innovation Incubator, Leuphana Graduate
School, Health Tourism and Regional Development
Scharnhorststr. 1, D-21335 Lüneburg
rulle@inkubator.leuphana.de

Prof. Dr. Kathleen Scherf

Department of Communications, Thompson Rivers University
900 MC Gill Road, V2C 5N3 Kamloops, British Columbia, Canada
kath@tru.ca

Dr. Nicolai Scherle

Chair of Cultural Geography, Katholische Universität Eichstätt-Ingolstadt
Ostenstr. 18, D-85072 Eichstätt, Germany
nicolai.scherle@ku-eichstaett.de

Alexander Schuler

BTE Tourismusmanagement, Regionalentwicklung
Czeminskistraße 1a, D-10829 Berlin, Germany
schuler@bte-tourismus.de

Zhong Shien

School of geography, Nanjing University, P.R. of China

B.A. Anne Steinbach

Cologne Business School
Hardefuststrasse 1, D-50677 Köln, Germany
Anne.Steinbach@cbs-edu.de

B.Sc. Natalie Stors

Leisure & Tourism Geography, University of Trier
Universitätsring, D-54286 Trier, Germany
mail@nataliestors.de

İlkay Südaş

Department of Geography, Ege University
35100 Izmir, Turkey
ilkaysudas@gmail.com

Dr. Wantanee Suntikul

Institute for Tourism Studies, Mung Ha, Macau
wantanee@gmail.com

Prof. Dr. Theano S. Terkenli

Department of Geography, University of the Aegean Mitiline
81100 Lesvos, Greece
gozde.emekli@ege.edu.tr

Prof. Dr. Tatjana Thimm

Tourism Management, University of Applied Science, Hochschule für Technik,
Wirtschaft und Gestaltung (HTWG) Konstanz
Braunegger Str. 55, D-78462 Konstanz, Germany
tthimm@htwg-konstanz.de

Dr. Caroline Winter

The Business School, University of Ballarat
PO Box 663, 3353 Victoria, Australia
c.winter@ballarat.edu.au

Xiaoyang Yang

Department of Geography, Georg-August Universität Göttingen
Goldschmidtstr. 5, D-37077 Göttingen, Germany
xyang2@gwdg.de

Prof. Dr. Jie Zhang

School of Geography, Nanjing University
Nanjing, P.R. China
jiezhang@nju.edu.cn

Honglei Zhang

School of Hospitality and Tourism Management, Shenyang Normal University
Liaoning, Shenyang, P.R. China

Transforming and Managing Destinations: Tourism and Leisure in a Time of Global Change and Risks – An Introduction –

Constant change is typical of tourism as a spatial and social phenomenon. Tourist destinations, activities, products, segments, mobilities etc. are constantly changing and they are also transforming the physical, social, cultural and economic environment of tourism.

This dualistic nature of tourism has contributed to regional development and economic growth, in general, but also created challenges and problems to environment. In addition, the intensified global change, including globalisation, has created risks for tourism development and tourist destinations. All this calls for better knowledge on tourism and tourism development and management, and also more sustainable practices in growth management.

The overall purpose of this publication is to discuss the transformation of tourism as a geographical idea and the management of tourist destinations in a time of intensified global changes and evolving risks. It contains selected papers presented at the symposium of the Commission on Tourism, Leisure and Global Change of the International Geographical Union which took place at Trier, Germany from 22nd to 25th August 2012.

The subjects range from global risks and risk management in tourism and challenges for the (sustainable) positioning of tourist destinations over governance aspects in destination development and ICT related challenges in tourism to innovations and transformation in tourism development as well as cross-border aspects in tourism.

Trier & Oulu, July 2012

Andreas Kagermeier

Working Group Leisure and Tourism
Geography of the German Geographic
Society

*Arbeitskreis Freizeit- und Tourismus-
geographie der Deutschen Gesellschaft
für Geographie*

Jarkko Saarinen

IGU Commission on Tourism, Leisure and
Global Change

*UGI Géographie du Tourisme et des
Loisirs et Changement Global*

Transforming and Managing Destinations: Tourism and Leisure in a Time of Global Change and Risks

Constant change is typical of tourism as a spatial and social phenomenon. Tourist destinations, activities, products, segments, mobilities etc. are constantly changing and they are also transforming the physical, social, cultural and economic environment of tourism.

This dualistic nature of tourism has contributed to regional development and economic growth, in general, but also created challenges and problems to environment. In addition, the intensified global change, including globalisation, has created risks for tourism development and tourist destinations. All this calls for better knowledge on tourism and tourism development and management, and also more sustainable practices in growth management.

The overall purpose of this publication is to discuss the transformation of tourism as a geographical idea and the management of tourist destinations in a time of intensified global changes and evolving risks. It contains selected papers presented at the symposium of the Commission on Tourism, Leisure and Global Change of the International Geographical Union which took place at Trier Germany from 22nd to 25th August 2012.

The subjects range from global risks and risk management in tourism and challenges for the (sustainable) positioning of tourist destinations over governance aspects in destination development and ICT related challenges in tourism to innovations and transformation in tourism development as well as cross-border aspects in tourism.