


Edited by
Hugues Séraphin
Tatiana Gladkikh
Tan Vo Thanh

Overtourism

Causes, Implications and Solutions

palgrave
macmillan

Overtourism

Hugues Séraphin
Tatiana Gladkikh • Tan Vo Thanh
Editors

Overtourism

Causes, Implications and Solutions

palgrave
macmillan

Editors

Hugues Séraphin
Business School
University of Winchester
Winchester, UK

Tatiana Gladkikh
AFG College
University of Aberdeen
Doha, Qatar

Tan Vo Thanh
Excelia Group
La Rochelle Business School
La Rochelle, France

ISBN 978-3-030-42457-2 ISBN 978-3-030-42458-9 (eBook)
<https://doi.org/10.1007/978-3-030-42458-9>

© The Editor(s) (if applicable) and The Author(s), under exclusive licence to Springer Nature Switzerland AG 2020

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Palgrave Macmillan imprint is published by the registered company Springer Nature Switzerland AG. The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Acknowledgements

As editors of this book, we would like to thank all the contributors for their hard work and particularly for their quick turn-around of chapters. We would like to thank Palgrave Macmillan for supporting our idea to publish this topical manuscript and for their guidance throughout the journey. The global phenomenon of overtourism has been addressed in this book from different national and cultural angles, and the book's identity has been shaped by the editors working across national boundaries who are based in France, Qatar and the UK.

A massive Thank You to Hugues from Tatiana and Tan for his vision, energy and leadership. You have been the nucleolus in this project.

Finally, as the lead co-editor for this book, I would like to say a big thank you to Tatiana and Tan (co-editors) for their efficiency. I have edited many books, this one has been the easiest one to edit. Having a great team makes a huge difference.

Contents

Introduction	1
<i>Hugues Séraphin, Tatiana Gladkikh, and Tan Vo Thanh</i>	
Part I Reframing Overtourism	9
Overtourism: Definitions, Enablers, Impacts and Managerial Challenges	11
<i>Serena Volo</i>	
Overtourism in Rural Areas	27
<i>Richard W. Butler</i>	
Between Overtourism and Under-Tourism: Impacts, Implications, and Probable Solutions	45
<i>Vanessa Gaitree Gowreesunkar and Tan Vo Thanh</i>	
The Construction of ‘Overtourism’: The Case of UK Media Coverage of Barcelona’s 2017 Tourism Protests and Their Aftermath	69
<i>Jim Butcher</i>	

Tourist Tracking Techniques as a Tool to Understand and Manage Tourism Flows	89
<i>Hugo Padrón-Ávila and Raúl Hernández-Martín</i>	
Case Study 1: Overtourism in Valletta—Reality or Myth?	107
<i>John Ebejer</i>	
Part II Stakeholders and Their Initiatives to Tackle Overtourism and Related Perverse Impacts	129
Tackling Overtourism and Related Perverse Impacts Using DMO Website as a Tool of Social Innovation	131
<i>Mustafeed Zaman, Tan Vo Thanh, and Laurent Botti</i>	
Overtourism: How the International Organisations Are Seeing It?	149
<i>Robert Lanquar</i>	
Overtourism at Heritage and Cultural Sites	169
<i>Nichole C. Hugo</i>	
Overtourism: Creative Solutions by Creative Residents	187
<i>Ana Cláudia Campos, Sofia Almeida, and Noel Scott</i>	
Case Study 2: Broadly Engaging with Interaction Between Visitors and Locals—Towards Understanding Tourismphobia and Anti-tourism Movements	207
<i>Hugues Séraphin, Fevronia Christodoulidi, and Tatiana Gladkikh</i>	
Case Study 3: “Overtourism” on Scotland’s North Coast 500? Issues and Potential Solutions	229
<i>Andy Ruck</i>	

Case Study 4: Overtourism—The Case of the Palace of Versailles	249
<i>Nicolas Charlet and Frédéric Dosquet</i>	
Case Study 5: A Paradox of the UNESCO “World Heritage” Label? The Case of the Way of St James of Compostela in France	267
<i>Frédéric Dosquet, Thierry Lorey, Stéphane Bourliataux-Lajoinie, and Josep Lluís del Olmo Arriaga</i>	
Part III Overtourism and Tourism Education	285
ABC of Overtourism Education	287
<i>Monyq G. K. San Tropez</i>	
PRME: The Way Forward to Deal with Overtourism and Related Perverse Impacts	319
<i>Nimit Chowdhary, Pinaz Tiwari, and Snigdha Kainthola</i>	
Education as a Strategy to Tackle Over Tourism for Overtourism and Inclusive Sustainability in the Twenty-First Century	341
<i>Maximiliano E. Korstanje and Babu P. George</i>	
Education as a Way to Tackle Overtourism: The Application of the Principles of Responsible Management Education (PRME)	361
<i>Kadir Çakar</i>	
Case Study 6: Mainstreaming Overtourism Education for Sustainable Behavioral Change in Kenya’s Tourism Industry Context	383
<i>Shem Wambugu Maingi</i>	

Case Study 7: Principles of Responsible Management Education as a Tool to Tackle Overtourism—Potentials and Limitations for the University of Catania	401
<i>Hugues Séraphin, Marco Platania, Manuela Pilato, and Tatiana Gladkikh</i>	
Part IV Conclusion	423
Conclusion	425
<i>Hugues Séraphin, Tatiana Gladkikh, and Tan Vo Thanh</i>	
Index	429

Notes on Contributors

Sofia Almeida holds a PhD in Tourism and a degree in Business Communication. She is an assistant professor at the Faculty of Tourism and Hospitality (FTH), Universidade Europeia, Portugal. Her research focuses on the areas of hotel management, networks, coopetition, hotel marketing consortia, hotel branding and digital marketing. Almeida is a research member of Centro de Estudos Geográficos—(Territur) Universidade Lisboa.

Laurent Botti is an Associate Professor at “Institut d’Administration des Entreprises de l’Université de Perpignan Via Domitia” (UPVD) and a researcher at the “Centre de Recherche sur les Sociétés et Environnements Méditerranéens” (CRESEM, EA 7397) in France. Laurent specialises in destination management and performance analysis of tourism decision making units (e.g. DMOs, hotels, etc.) using Multi-Criteria Decision Analysis (MCDA) methods.

Stéphane Bourliataux-Lajoinie holds a PhD in marketing from Paris Dauphine University (France). He is an Assistant Professor at Conservatoire National des Arts et Métiers (CNAM-Paris) and a member of Lirsa laboratory (Laboratoire Interdisciplinaire de Recherches En Sciences De L’action). He has published more than fifty contributions mainly in digital consumer behaviour in tourism, on privacy and tracking data and digital advertising. He is now working on overtourism and

m-services impacts on tourist satisfaction. Member of French scientist societies, he was a Visiting Professor at Universidade do Estado do Rio de Janeiro (Brazil), International Management Institute in Kolkata (India), University Saint Joseph de Beirut (Lebanon) and Laval University (Canada).

Jim Butcher is a Reader at Canterbury Christ Church University. He is a human geographer specialising in writing about moral, political and cultural claims made for various types of leisure travel. He has written a number of books around these themes, published by Routledge: *The Moralisation of Tourism*; *Tourism, NGOs and Development*, and *Volunteer Tourism: The Lifestyle Politics of International Development* (co-written with Pete Smith). He also writes occasionally for popular publications such as The Times Higher and Spikedonline on diverse tourism and non-tourism related themes. Jim blogs at <http://politicsoftourism.blogspot.com/> and tweets at @jimbutcher2

Richard W. Butler is Emeritus Professor at Strathclyde University, Glasgow, having taught also at the University of Western Ontario, the University of Surrey, James Cook University (Australia), Ciset (Venice) and NHTV University (Breda, Holland). Trained as a geographer, he is a past president of the International Academy for the Study of Tourism and of the Canadian Association for Leisure Studies. In 2016 he was named UNWTO Ulysses Laureate. He has been advisor to UNWTO and Canadian, Australian and UK governments. He has published over one hundred articles and 20 books on tourism, the latest, with Rachel Dodds, *Overtourism Issues Realities and Solutions* (2019); others include *Tourism and Resilience* (2017) and with Wantanee Suntikul, *Tourism and Religion* (2018), *Tourism and Political Change* (2017) and *Tourism and War* (2013). His main research interests are tourism development cycles and tourism on islands and in remote areas. He is a lapsed bird-watcher and poor golfer.

Kadir Çakar is currently working as an Assistant Professor at the Faculty of Tourism at Mardin Artuklu University. His PhD examined the motivations and experiences of travellers visiting Gallipoli Peninsula within the context of dark tourism. His main research areas include Dark Tourism, Tourist Destination Governance, Tourism Education,

Information Communication Technologies, Destination Marketing and Management, Crisis Management and Sustainable Tourism.

Ana Cláudia Campos holds a PhD in Tourism, an MA in Tourism Management and a BA in Philosophy. She is an assistant professor at the Faculty of Tourism and Hospitality (FTH), Universidade Europeia, Portugal. Her research interests are in tourism marketing, tourism experience, tourist psychology and co-creation. She is a member of the Research Centre for Tourism, Sustainability and Well-being (CinTurs), University of Algarve.

Nicolas Charlet holds a PhD in Art History and is a former scholar and resident at the Villa Medici (Academy of France in Rome). Nicolas is Professor of Management of Creativity at the ESC Pau Business School and the author of fifteen books.

Nimit Chowdhary is a Professor of Tourism. He heads the Department of Tourism and Hospitality Management at Jamia Millia Islamia, a top ranked university in India. He has more than 25 years of teaching, training, consulting and research experience. He has authored nine books, published around 115 papers and chapters. He has supervised 15 PhDs. His research interests are in tourism marketing, destination management, rural tourism and tour guiding and leadership. He has significant experience of teaching in different regions of India and around the world. He has successfully administered academic programmes and institutions.

Fevronia Christodoulidi is a Senior Lecturer in Counselling and Psychotherapy at the University of East London. She is a BACP accredited counsellor/psychotherapist, an experienced clinical supervisor and qualitative researcher. She has a special interest in cross-cultural communication, inter-cultural and inter-racial relationships and models towards working sensitively with diversity and difference. She has conducted research on the experience of moving between cultures, exploring issues underpinning biculturalism and bilingualism and understanding identity shifts resulting from cross-cultural encounters and dynamics related to multi-cultural settings. She has an ongoing interest in the psychology of space and the perceptions around home and belonging. She participates

in interdisciplinary research groups and consults in the field of integrative counselling and pluralistic practice.

Josep Lluís del Olmo Arriaga holds a PhD in Marketing and Market Research from Abat Oliba CEU University (Barcelona, Spain); he is a graduate in Advertising and Public Relations and an Associate Professor at the Department of Economics and Business at Abat Oliba CEU University. He has a six-year research experience recognised by the Spanish National Agency for Quality and Accreditation Assessment (ANECA). He lectures on sectoral marketing and takes part in several master's degrees at Abat Oliba CEU University. He is a speaker at congresses and educational seminars and has 24 publications in academic journals. He is the author of seven specialised books and 13 book chapters. He has been on several research visits at the Université François Rabelais—Faculté de Droit, Economie et Sciences Sociales in Tours (France).

Frédéric Dosquet obtained his PhD in marketing from Pau University (France). Professor at ESC PAU Business School, he has published more than forty contributions mainly in tourism, public management and political marketing. He is a visiting professor at University Saint Joseph de Beirut (Lebanon) and Lagune University (Ivory coast); he is a columnist in the French newspapers, radios and TV.

John Ebejer is an architect and urban planner with a special interest in tourism and urban heritage. He lectures at the University of Malta. He has published in academic journals and gave presentations in academic and industry conferences. His most recent peer reviewed work is: Ebejer, J. (2018) Urban heritage and cultural tourism development: a case study of Valletta's role in Malta's tourism. *Journal of Tourism and Cultural Change*, pp. 1–15. Dr. Ebejer holds a Masters Degree in Urban Planning from the University of Sheffield and a Doctorate in Tourism from the University of Westminster. He is a Fellow of the Higher Education Academy. Before taking up academia full time, he worked professionally as an urban planner and tourism consultant for over two decades. He was engaged in a wide range of urban planning projects and initiatives in Malta, including several which also involved tourism. He identified proj-

ect proposals and coordinated numerous major projects including the rehabilitation of a historic fort and the replenishment of a sandy beach.

Babu P. George achieved his PhD in Management Studies from Goa University, Doctor of Business Administration from Swiss Management Center University, Master of Tourism Administration from Pondicherry University, and BSc in Electronics from Mahatma Gandhi University. George has more than fifteen years of advanced business research, university teaching and administrative service experience in the US and internationally. Before joining Fort Hays State University in 2015, Dr. George worked for Swiss Management Center University, University of Liverpool, University of Nevada Las Vegas, Alaska Pacific University, and the University of Southern Mississippi, among others. He is a visiting professor at various higher education institutions around the world. He is the editor of *International Journal of Qualitative Research in Services*. Until recently he was the managing editor of *Journal of Tourism*. He has more than a hundred peer reviewed and well-cited research publications. He has authored and edited more than seven books. He is a passionate observer of the complex dynamics of creative destruction that makes idea innovations possible. In his free time, he offers free consulting for the budding grassroots level entrepreneurs.

Tatiana Gladkikh MCIL SFHEA is a Senior Lecturer in Business Management at AFG College with the University of Aberdeen, Qatar. She joined academia after 11 years of management, academic and consultancy roles at the Ministry of International Relations of the Saratov Region Government and Volga Region Academy for Civil Service in Russia, and as an independent Intercultural Business Communication and HE consultant in the UK. Tatiana's research interests are focused on globalisation and emergence of global identity in the context of international business. She is the author of *The International Business Environment and National Identity* published by Routledge in 2018. Tatiana holds a Ph.D. in Russian and East European Studies from the University of Birmingham. She is a member of the Chartered Institute of Linguists and a Senior Fellow of the Higher Education Academy, UK. An enthusiastic advocate of ecotourism, Tatiana has climbed 89 Munros (mountains higher than 3000 ft) in the Scottish Highlands, including the Inaccessible

Pinnacle on The Isle of Skye and the Fisherfields, a range of six Munros in the Heart of the Fisherfield Forest, one of the wildest places in Scotland.

Vanessa Gaitree Gowreesunkar is a Senior Lecturer at the University of Africa Toru Orua (Bayelsa State, Nigeria—www.uat.edu.ng) and heads the Department of Hospitality and Tourism. She has over a decade of teaching experience in a number of international universities/educational institutions and has solicited in various global conferences and forums as a panellist, speaker, keynote speaker and moderator. Vanessa is an editorial board member of several academic journals and has published a number of articles in international peer refereed journals. From a community-based perspective, Vanessa assumes the role of President at the African Network for Policy, Research and Advocacy for Sustainability (ANPRAS), a regional Non-Governmental Organisation affiliated with the African Union (AU). Vanessa also serves as National Coordinator for WAELE (Women Advancement for Economic and Leadership Empowerment—www.waelearcelfa.org), an international organisation which caters for the cause of women, widows and young girls. She assumes the role of Executive Assistant for the Woman and Gender cluster of AU Economic and Social Council (ECOSOCC). Her research interests are island tourism, post conflict post disaster and post-colonial destinations, tourism management and marketing, informal tourism economy, women entrepreneurship, and sustainable tourism.

Raúl Hernández-Martín is a Professor at the Department of Applied Economics and Quantitative Methods of Universidad de La Laguna (Spain). He is the Head of the Chair in Tourism of Universidad de La Laguna and a member of the International Network on Regional Economics, Mobility and Tourism (INRouTe). He frequently participates in the activities of the World Tourism Organization (UNWTO). His work focuses on analysing the economic impact of tourism and creating methodologies to gather tourism data at a local scale. His research interests are Tourism Economics, Tourism Sustainability, Econometrics and Statistic.

Nichole C. Hugo is an Assistant Professor at Eastern Illinois University in the Hospitality and Tourism Department. She holds a PhD in

Community Resources and Development, an MS in Tourism and Recreation Management, and a BS in Tourism Development and Management from Arizona State University, USA. Her research and teaching focus on international tourism management, marketing developing countries, and sustainable practices in the tourism industry. Previous publications include research on sustainable practices in the bed and breakfast industry, the impact of the Zika virus on tourism in Jamaica, and the role of culture and heritage in community festivals.

Snigdha Kainthola is a research scholar of tourism in Jamia Millia Islamia, a top ranked university in India. She is a graduate in history and has completed her Master's in Business Administration (Tourism) with specialisation in Travel and Tourism. She has worked in the tourism industry for two years as a tour guide and is experienced in handling tourist groups, particularly solo women travelling outside India. Her research interests are management, tourism marketing, spiritual and experiential tourism.

Maximiliano E. Korstanje is a leading global cultural theorist specializing in terrorism, mobilities and tourism. Korstanje serves as a Senior Researcher at the University of Palermo, Buenos Aires, Argentina, (economics department) and as an Editor in Chief of *International Journal of Safety and Security in Tourism and Hospitality* (University of Palermo, Argentina). He has acted as a visiting professor at CERS (Centre for Ethnicity and Racism Studies) at the University of Leeds (United Kingdom), TIDES in the University of Las Palmas de Gran Canarias (Spain) and the University of La Habana (Cuba). In 2016, he was included as Scientific Editor for Studies and Perspective in Tourism (CIET) and as an honorary member of the Scientific Council of Research and Investigation hosted by UDET (University of Tourist Specialities, Quito Ecuador). With more than 1200 publications and 30 books, Korstanje is an editor of the Book Series *Advances in Hospitality, Tourism and Service Industries* (IGI Global, US) and *Tourism Security-Safety and Post Conflict Destinations* (Emerald Group Publishing, UK). He is elected as a foreign faculty member of the Mexican Academy of Tourism Research (Mexico) as well as a foreign member of The Tourism Crisis Management Institute (University of Florida, US). In 2018, his biography was selected

to be part of the roster of Alfred Nelson Marquis Lifetime Achievement Award (Marquis Who's Who). Korstanje has been awarded as Editor in Chief Emeritus for the *International Journal of Cyber-warfare and Terrorism*. Currently he works as an active advisor and reviewer of different editorial projects at the leading academic publishers such as Elsevier, Routledge, Emerald Group Publishing, Palgrave Macmillan, Cambridge Scholar Publishing, Edward Elgar, CABI, Nova Science Publishers and IGI global among others. His latest book is *The Challenges of Democracy in the War on Terror* (Routledge UK).

Robert Lanquar is Doctor in "Economic and Law of Tourism", University Aix-Marseille III (France) and has a Ph.D. in "Recreation Resources Organizational Development", Texas A&M University (USA). He is also a doctoral candidate of the University of Cordoba, where he lives, with a Dissertation on the Future of Tourism. A former UNWTO civil servant, he has been an expert of several international organizations: UNWTO, UNEP, UN Environment, the World Bank, the European Commission, and the Commonwealth. He was the tourism coordinator of the Blue Plan for the Mediterranean. He published around 400 articles and reports, as well as 17 books, mainly in the "Que sais-je?" collection of the Presses Universitaires de France. He has taught in France, Canada, Belgium, Switzerland, Spain, Algeria and Mexico as well as in other European and African countries. He is still teaching at the Excelia Group La Rochelle.

Thierry Lorey is a Professor at Kedge Business School Bordeaux. He obtained his doctorate from the University of Toulouse 1 Capitole in 2012. In addition to his research into the marketing of wine, culture and spirituality, which has been published in many leading French and international journals, he has studied various aspects of the Camino de Santiago, most notably with respect to tourism and territorial and public management issues. Much of this work has been carried out in collaboration with Spanish universities. He is also a member of the association El Centro de Documentación e Investigación del Camino de Santiago.

Shem Wambugu Maingi is a Lecturer in the Department of Tourism Management at Kenyatta University in Kenya. He has been working in

the University for the last six (6) years as both a tutorial fellow and lecturer. He is currently pursuing research interests towards postdoctoral studies in Sustainable Tourism and Events Development in African contexts. Dr Maingi completed his PhD at Kenyatta University in 2014, Master's Degree at Moi University in 2007 and an Undergraduate Degree at the University of Nairobi in 2002. His research interests include sustainable tourism and events management, marketing and development. Dr Shem Maingi has published nine articles in refereed journals internationally, one of which received a joint-award as the article of the year 2011. He is committed to research and academic development in East Africa.

Hugo Padrón-Ávila is currently hired as researcher at the Department of Applied Economics and Quantitative Methods of Universidad de La Laguna (Spain). He is a PhD candidate working on the conceptualization and identification of points of interest and tourists' itineraries. He is member of the Chair in Tourism of Universidad de La Laguna and the observatory of tourism renovation ReinvenTUR. His work focuses on tracking tourists to understand how they behave within destinations, identifying the places visited and creating statistics based on these visits. His research interests are Tourism Economics, Tourism Geography, Tracking and Econometrics.

Manuela Pilato holds a PhD in Agrifood Business. She has been working in research and management positions in different European universities in the Agribusiness and EU policy sector, including the University of Catania (Italy), the London School of Economics and Political Science (LSE) and the University of Bucharest (Romania). Since 2014, she has been working at the University of Winchester within the Faculty of Business, Law and Sport, expanding her research and teaching interests in Responsible Management, Sustainable Development and Global Issues. In 2017 she also joined the Politics and Society team in the Faculty of Humanities and Social Sciences as a Senior Lecturer in Politics. She has extensive research experience testified by participation in conferences, international networks, publications in peer-reviewed journals and edited volumes in the field of Agribusiness and Environmental and Sustainability issues.

Marco Platania is a Lecturer in Applied Economics at the University of Catania (Italy) and a Visiting Research Fellow at the University of Winchester (UK). His research interests are Tourism Economics, Applied Economics and Food Economics. He received his Ph.D. in Agricultural Economics at the University of Catania. He is reviewer for different academic journals such as *Italian Journal of Applied Statistics*; *British Journal of Economics*, *Current Issue in Tourism*; *Sustainability*; *Urban Science*, *International Journal of Environmental Research and Public Health*; *Environmental Science and Pollution Research*. He published more than 80 contributions in scientific journals, proceedings and books.

Andy Ruck is a Research Associate at the Centre for Mountain Studies within the University of the Highlands and Islands (UHI) in Perth, Scotland. He recently completed a PhD in the field of environmental education at the University of Stirling, and has previous experience of research relating to land use in the Scottish Highlands, including a research project investigating environmental volunteering within the Cairngorms National Park. Andy teaches on the MSc Sustainable Mountain Development within the Centre for Mountain Studies, including on the subject of recreation relating to “wild land” in the Highlands. He has been a frequent participant in outdoor activities in the Highlands for the past fifteen years, including in many of the areas on what is now the North Coast 500.

Monyq G. K. San Tropez is a researcher and consultant in Sustainable Tourism at La Trobe University, Melbourne. Her research interests include overtourism, circular economy in tourism, tourism impacts and environmentally sustainable tourism. She is a committee member for *Earthcare*, helping manage overtourism issues by educating tourists about respectful behaviour around little penguins (*Eudyptula minor*) on the iconic St Kilda Pier in Melbourne. She currently investigates whether circular economic practices in Cuba, such as unique repurposing and repairing activities, may be promoted as niche tourism products for tourists who are inclined to learn during their travels about how to be more environmentally sustainable. She presented her research at the World Circular Economy Forum (Finland), 10th International Conference on Sustainable Niche Tourism (Vietnam) and the CAUTHE Conference on

Sustainable Tourism (Australia). She has been working as a consultant helping charities and businesses in Australia's tourism industry to adopt more environmentally sustainable practices.

Noel Scott is Professor of Tourism Management in the Sustainability Research Centre, University of the Sunshine Coast, Australia. Scott has worked as a tourism researcher for 24 years and has led research and consulting projects in sustainable tourism training, tourism branding, destination management, tourism experience design and China tourism. His recent focus is on the use of cognitive psychology theory and psychophysiological methods to understand tourist experiences. He has over 300 academic articles published including 16 books. He is a Fellow of the Council of Australian University Tourism and Hospitality Educators, and a member of the International Association of China Tourism Scholars.

Hugues Séraphin is a Senior Lecturer in Tourism and Event Management Studies at the University of Winchester. His research focuses on tourism development in post-colonial, post-conflict and post-disaster destinations; children in the tourism industry; overtourism; and the applications of ambidextrous management/organisational ambidexterity to tourism (and related subjects). Dr Hugues Séraphin has published in many international journals in tourism such as *International Journal of Culture, Tourism and Hospitality Research*; *Current Issues in Tourism*; *Journal of Policy Research in Tourism, Leisure and Events*; *Journal of Business Research*; *Worldwide Hospitality and Tourism Themes*; *Journal of Destination Marketing & Management*; *Tourism Analysis*; *World Leisure Journal*; *Leisure Studies*; *Journal of Tourism Futures*; *Journal of Hospitality and Tourism Management*.

Tan Vo Thanh is an Associate Professor at La Rochelle Business School—Excelia Group, France. His main research interests include impacts of ICT on tourism and hospitality management, tourism experience, destination attractiveness and competitiveness, sustainable tourism, ambidextrous management in tourism, wine tourism, and green human resource management. Dr. Vo Thanh uses both quantitative and qualitative methods to deal with his research. At the service of his research, apart from

using SPSS, AMOS, PROCESS Macro, and QSR NVivo, he also operates Multi-Criteria Decision Analysis (MCDA) techniques such as AHP and TOPSIS. Dr. Vo Thanh has received several distinctions, including “*Best Paper Award*” at the 8th International Conference on Services Management from the Virginia Tech, USA (2015). Dr. Vo Thanh is also an Executive Board Member of the French Research Association in Tourism Management (AFMAT) since 2017. His research has been published as books and chapters, and his articles appeared in several peer-reviewed journals such as *Information and Management*, *Journal of Business Research*, *International Journal of Hospitality Management*, *Tourism Analysis*, *European Journal of Tourism Research*, *International Journal of Culture, Tourism and Hospitality Research*.

Pinaz Tiwari is a research scholar of tourism in Jamia Millia Islamia, a top ranked university in India. She is a graduate in Commerce and has completed her Master’s in Business Administration (Tourism) with specialisation in International Tourism Business. She has worked in tourism industry for a short span of two years. She has experience in customer relationship management and has worked closely with destination management companies and travel agents. She enjoys teaching, travelling and reading books. Her research interests are over-tourism, destination management, sustainable tourism and tourism marketing.

Serena Volo is an Associate Professor of Tourism Marketing and Management at the Faculty of Economics and Management, Free University of Bozen-Bolzano, Italy, where she is also Director of the Bachelor Program in Tourism, Sport and Event Management. She is the Editor-in-Chief of *The International Journal of Culture, Tourism and Hospitality Research*. She has chaired several editions of CBTS, the Consumer Behavior in Tourism Symposium, which is held annually at the Bruneck Campus of the Free University of Bozen, where she is also vice-director of TOMTE, the Competence Center in Tourism Economics and Tourism Management. Her research interests include consumer behavior in tourism, tourism innovation, tourism statistics and indicators, tourism big data analytics, film-tourism, research methods, second-home tourism and destination competitiveness.

Mustafeed Zaman is an Assistant Professor in Marketing & Tourism at EM Normandie Business School (France) specialising in Digital Marketing, Innovativeness & ICT Adoption, Service Innovation & Digitalisation of Services, ICT in Tourism & Hospitality Industry, and Tourism & Hospitality Management. Formerly, he worked at EDHEC Business School (France) and at the Institute of Business Administration, University of Perpignan (France). Dr. Zaman has received multiple distinctions such as “Valedictorian” from La Rochelle Business School (2012), “Best Paper Award” at the 8th International Conference on Services Management from the Virginia Tech, USA (2015), and “Best PhD Thesis 2018” from the French Research Association in Tourism Management (AFMAT) (2019). Dr. Zaman is also an active member of TTRA (Europe Chapter) and AFMAT (Executive Board Member since 2017).

List of Figures

Between Overtourism and Under-Tourism: Impacts, Implications, and Probable Solutions

Fig. 1 Benefits of creative tourism. (Adapted from Castells 1996) 63

Case Study 1: Overtourism in Valletta—Reality or Myth?

Fig. 1 Number of tourists visiting Malta. (Adapted from Graham and Dennis (2010) and Briguglio and Avellino (2019)) 112

Tackling Overtourism and Related Perverse Impacts Using DMO Website as a Tool of Social Innovation

Fig. 1 DMO Website as a tool of SI. (Source: The authors) 135

Overtourism: Creative Solutions by Creative Residents

Fig. 1 Location of creative tourism initiatives in Lisbon. (Source: The authors) 200

ABC of Overtourism Education

Fig. 1 Current approaches in overtourism education. (Source: The author) 293

- Fig. 2 Flowchart describing how components of the demarketing mix could be utilised in A SMP. (Source: The author) 311
- Fig. 3 Combined social marketing and detourism sample plan for overtourism. (Source: The author) 312

Education as a Strategy to Tackle Over Tourism for Overtourism and Inclusive Sustainability in the Twenty-First Century

- Fig. 1 Inclusive Sustainable Tourism (IST) highlighting the role of educational actions to overcome overtourism impacts. (Source: The authors) 353

Case Study 7: Principles of Responsible Management Education as a Tool to Tackle Overtourism—Potentials and Limitations for the University of Catania

- Fig. 1 PRME and the new tourism industry and education paradigm. (Source: The authors) 406

Conclusion

- Fig. 1 Tourism: A merry go-round of roles. (Source: The authors) 428

List of Tables

Tackling Overtourism and Related Perverse Impacts Using DMO Website as a Tool of Social Innovation

Table 1	Profile of the interviewees	137
---------	-----------------------------	-----

Overtourism: How the International Organisations Are Seeing It?

Table 1	Keywords used in UNWTO press releases from January 2017 to June 2019	159
Table 2	Keywords used by the other organisations from January 2017 to June 2019	160

Overtourism at Heritage and Cultural Sites

Table 1	Summary of best practices for structural issues at cultural and Heritage Sites	174
---------	--	-----

Case Study 2: Broadly Engaging with Interaction Between Visitors and Locals—Towards Understanding Tourismphobia and Anti-tourism Movements

Table 1	Events and tourismphobia (anti-tourism movement)	221
---------	--	-----

Case Study 5: A Paradox of the UNESCO “World Heritage” Label? The Case of the Way of St James of Compostela in France

Table 1	Number of heritage sites on the UNESCO list (Evolution from 1978 to 2019)	268
Table 2	Means of locomotion used by pilgrims	276
Table 3	Evolution of visits to the Way of St James way (Some Dates from 1970 to 2018)	278

ABC of Overtourism Education

Table 1	Juxtaposition of tourist behaviours in the <i>Enjoy and Respect</i> campaign in Amsterdam	296
Table 2	Solutions for community issues recommended by the Barcelona City Council	298
Table 3	<i>‘Be a Detourist’</i> campaign of Emirates Airlines in Australia	301

Education as a Way to Tackle Overtourism: The Application of the Principles of Responsible Management Education (PRME)

Table 1	The 17 SDGs and indicative themes relating to sustainable tourism	364
Table 2	Definitions of overtourism	369

Case Study 6: Mainstreaming Overtourism Education for Sustainable Behavioral Change in Kenya’s Tourism Industry Context

Table 1	Universities offering hospitality and tourism management courses in Kenya	388
---------	---	-----

Case Study 7: Principles of Responsible Management Education as a Tool to Tackle Overtourism—Potentials and Limitations for the University of Catania

Table 1	PRME and higher education institutions offering tourism (and related programmes) in Italy	407
Table 2	Number of university tourism courses in Italy	409
Table 3	Number of university students in Italy	410

Table 4	Number of university courses in tourism by region	410
Table 5	Tourism statistics of Catania, its province and Sicilia Region	414
Table 6	BSc Tourism Management at the University of Catania	415
Table 7	Students enrolled in “Tourism Science” bachelor degree at University of Catania	416


Introduction

Hugues Séraphin, Tatiana Gladkikh, and Tan Vo Thanh

Sustainability and Tourism

The United Nations defined sustainability as any development that meets the needs of the present without compromising the ability of the future generations to meet their own needs. Three areas are concerned by this dogma: people, the planet and profit margins. To take care of all three areas, there is an urge to reduce, reuse and recycle in every industry and/or sector (Séraphin and Nolan 2019).

H. Séraphin (✉)

Business School, University of Winchester, Winchester, UK

e-mail: Hugues.seraphin@winchester.ac.uk

T. Gladkikh

AFG College, University of Aberdeen, Doha, Qatar

e-mail: Tatiana.gladkikh@winchester.ac.uk

T. Vo Thanh

Excelia Group, La Rochelle Business School, La Rochelle, France

e-mail: vothanht@excelia-group.com

The concept of sustainability is getting ground in tourism as we are more and more aware of the negative impacts of the industry on the environment and local communities. A destination is considered to be sustainable if responsible actions are taken in order to ensure that the tourism industry does not impact negatively on the locals, interactions between locals and visitors and on the environment. It is equally important that all three of these areas benefit from tourism. This is all the more important as visitors are more and savvier of sustainability not only in their daily life but also when going on holiday. The industry, therefore, needs to follow the path to meet their needs. Consequently, private and public sector organisations are putting in place strategies to reduce their negative impacts and maximise their positive contributions. Education providers are also taking the path of sustainability by incorporating sustainable/responsible tourism modules in their curriculum. Imbedding Principles of Responsible Management Education in the curriculum is a specific example of strategy adopting by some institutions in order to achieve Sustainable Development Goals (Séraphin and Nolan 2019).

Overtourism, Related Perverse Impacts and Strategies

Overtourism is ‘the excessive growth of visitors leading to overcrowding in areas where residents suffer the consequences of temporary and seasonal tourism peaks, which have enforced permanent changes to their lifestyles, access to amenities and general well-being’ (Milano et al. 2018 cited in Dodds and Butler 2019:1). Overtourism is a worldwide issue that is impacting destinations from different parts of the world (Milano et al. 2019). In Europe we could mention Venice (Visenti and Bertocchi 2019); in South-America, Costa Rica (Canada 2019); in Asia, Kyoto (Abe 2019); in the Indian Ocean, Australia (Canosa et al. 2019) and so on. The strategies suggested to tackle overtourism are all industry related and are all about immediate actions. For instance, Gretzel (2019) suggests the use of social media to address the issue. Cruz and Legaspi (2019) have identified the closing of popular natural sites. Joppe (2019) stresses the development and implementation of policy, planning and governance as a solution. This edited book takes a step further by proposing another

non-tourism industry approach, namely tourism education, which also suggests long-term return on investments regarding the impacts of this strategy. Education of the future generation of leaders and tourists is extremely important as they have an important part to play in the long-term sustainability of the industry (Poria and Timothy 2014; Radic 2019; Séraphin and Yallop 2019a, b).

The Structure of the Book

This book serves to provide tourism academics, students (and even practitioners) with examples of potential strategies from a range of tourism organisations and contexts. Each chapter is unique and offers practical solutions that could be implemented by Destination Marketing Organisations (DMOs) and Companies, but also by other type of tourism businesses. The structure of this book reflects the Janus-faced character of tourism (Sanchez and Adams 2008; Séraphin 2012) by considering it as an industry and as a field of study. Indeed, the strategies suggested by the book are both industry (Part I and Part II) and education related (Part III).

Part I reframes overtourism as a field of research. Indeed, chapter “[Overtourism: Definitions, Enablers, Impacts and Managerial Challenges](#)” provides an overview of the evolution of overtourism as a concept highlighting its enablers and its impacts, and then discusses the resulting managerial challenges. Chapter “[Overtourism in Rural Areas](#)” reviews the issue of overtourism in rural areas and identifies key characteristics and impacts of the phenomenon in non-urban settings. Chapter “[Between Overtourism and Under-Tourism: Impacts, Implications, and Probable Solutions](#)” highlights the discrepancy between destinations in terms of popularity with visitors. On the one hand, there is a growing number of destinations which are receiving too many tourists (overtourism) while on the other hand, there is quite a number of destinations which are struggling to receive their share in the tourism market (under-tourism). This chapter, therefore, investigates the impacts and implications of overtourism and under-tourism and proposes a number of solutions. Chapter “[The Construction of ‘Overtourism’: The Case of UK Media Coverage of Barcelona’s 2017 Tourism Protests and Their Aftermath](#)” considers the way ‘overtourism’ has rapidly become an established part of the lexicon in