

Gulf Research Centre Cambridge
Knowledge for All

Workshop 6

International Tourism Development in the GCC Countries: Opportunities and Challenges

Workshop Directors:

Dr. Ala Al-Hamarneh

Institute of Geography
University of Mainz
Germany
Email: a.al-hamarneh@geo.uni-mainz.de

Dr. Marcus Stephenson

Associate Professor of Tourism
Management
Middlesex University Dubai
Dubai, United Arab Emirates
Email: m.stephenson@mdx.ac

Abstract

In addition to more traditional forms of travel (e.g., Islamic travel and desert tourism explorations), GCC countries are attracting new forms of tourism based on leisure, recreation, business, retail and sports. The growth of the international tourism sector in GCC countries is embedded in the general strategy of economic diversification, which is especially pertinent for those countries experiencing oil depletion or indeed thinking seriously about ways to economically develop the economy.

International tourism provides opportunities for the economic diversification of modern GCC nations, as well as ways to help elevate a sense of national identity and nationhood. The workshop will also attempt to look at how forms of modernism, ultra-modernism and traditionalism coexist in GCC countries, and how these social components are transformed through tourism. Moreover, the intention is to further examine both 'glocal' and 'global' forms of tourism development, and how they are interpreted through tourism development in specific GCC states. One central focus is also to significantly discuss the diversities and similarities between GCC states in relation to tourism development issues and tourism industry complexities.

This workshop intends to attract contributions from academics and practitioners, especially to address the following topics:

1. Theoretical analyses of tourism development concepts and strategies
2. Economic, political and structural aspects of the tourism industry
3. Socio-cultural impacts and implications of tourism development (and urbanism)
4. Gender dimensions associated to tourism development and employment
5. Nationalized approaches to tourism development (e.g., Saudization, Emiratization and Omanization policies and strategies)
6. Ecological and environmental outcomes of tourism
7. Educational and training frameworks within the service sector industries
8. Tourism and migration, and migrant communities
9. Tourism mobility and security issues

The workshop aims to attract contributions that would be both conceptual and empirical in nature and form. The objective would be to work towards the production of highly scientific papers that would form an edited text dedicated to the study of international tourism in the GCC region. This objective would be purposeful in working towards a scholastic contribution to the academic study of tourism in a region, especially where critical reflection has not been significantly developed. There are unique challenges and opportunities for the region that necessitate vibrant discussion and critical reflection.

Description and Rationale

The GCC countries are newcomers on the international tourism market, especially in terms of attracting modern types of tourism (e.g., leisure, MICE, sport and adventure). In many ways, the GCC countries can be classified as new global destinations. Pilgrimage to the holy cities of Mecca and Medina in Saudi Arabia (e.g., Haj and Umrah) represents a special form of religious tourism with significant socio-cultural effects on the urban development of the holy cities, and their local economies.

The growth of the international tourism sector in GCC countries is embedded in the general strategy of economic diversification and the re-development of post-oil economies. Destinations with limited oil and gas resources, notably Bahrain and the Emirates of Dubai and Sharjah, began in the late 1970s to expand and establish alternative and complementary economic sectors to oil-based economies. Sharjah was the first emirate in the UAE to adopt a tourism development strategy in the mid-70s, albeit one that uniquely focused on developing particularistic forms of cultural tourism. Bahrain replaced Beirut as the regional hub of international banking and financial services. With the launching of Gulf Air as a joint airline of Bahrain, Oman, Qatar and UAE, the region gained in importance as a crucial mode of tourism mobility. During the 70s and 80s, the region developed an extended infrastructure of hotels and meeting facilities to satisfy the demands of the oil business; facilitated by the construction industry which laid the pathway to a buoyant and attractive service sector industry.

The success of Dubai has been reflected in the advancement of shopping tourism, business tourism and leisure tourism. Tourism development has been based on two rudimentary components: economic diversification and the development of a luxury-driven hospitality industry. With the global endorsement of two icons, the Burj al-Arab hotel and Emirates Airline, Dubai exemplified new global standards of services. The strategy was indeed successful with more than 10 million international tourists visiting Dubai in 2010. Tourism development in the UAE endured two Gulf Wars and the 9/11 aftermath. Moreover, it

continued to attract tourists in the first quarter of 2011, at a time when various Arab states have been confronted with political conflicts and insecurity.

In the last 10 years, huge investments have taken place in establishing and developing tourism infrastructure in many GCC countries. Such states as Bahrain, Qatar, Saudi Arabia and Oman have established national tourism development and marketing strategies and have expanded tremendously through the adoption of destination positioning (re-positioning) approaches, and niche tourism initiatives. Sport, leisure, event and hospitality infrastructures, as well as large-scale urban development, became a priority reflected in such large-scale initiatives as Ferrari Land, Formula One, Atlantis Dubai, Saadiyat Island, Sharjah Biennale and the Asian Games, as well as the forthcoming Football World Cup. Many of these projects became part of wider state strategies to revive and re-generate urban settings. The oasis of Al Ain in the Abu Dhabi emirate was listed on the UNESCO list of world cultural heritage in 2011.

On the one hand, international tourism delivers certain opportunities for the economic diversification and the national branding of young GCC nations. On the other hand, international tourism creates a range of challenges: social, cultural, environmental and political. Two groups of challenges that are dominating regional discussions are:

- **Socio-Cultural:** GCC countries are typified by significant levels of conservativeness, high levels of socio-spatial and culturally-spatial segregations, particularly along the lines of lifestyle, ethnic and religious traditions, and various permutations associated with national and regional forms of citizenship. Leisure tourism challenges the social values and cultural mores of GCC destinations and arguably influences the social process of acculturation and can often de-traditionalize indigenous cultures and societies.
- **Environmental:** GCC countries are faced with challenges associated with limited water resources, damage to coral reefs and coastlines due to the construction of artificial islands and other coastline developments, damage to mountainous areas due to intense quarrying for the construction industry, and pollution of fragile desert environments, as well as environmental threats associated with over-population and the physical expanse of urban areas. Limited environmental protection programs are also a challenge faced by GCC states, as well as the over-consumptive nature associated with international tourism. On the one hand, natural resources (e.g., sea, dunes, oasis, and water) are subject to intensive and extensive forms of tourist consumption. On the other hand, however, they are indeed the base of many modern types of tourism. The 'greening of the desert' has a significant effect on the fauna and flora of the region.

Anticipated Submissions

In this workshop, we aim to attract contributions from academics and practitioners in order to address the following topics:

1. Theoretical analyses of tourism development concepts and strategies in the region.
2. The growth of hospitality infrastructures and the modes and structures of different forms of tourism mobility; and the structure and development of the local tourism industry (e.g., indigenous tour guides, travel agency regulations and policies,

transportation facilities, domestic tourism initiatives, and cultural tourism initiatives, etc.).

3. The role of the tourism sector in the economic diversification of post-oil economies; alternative tourism directives and issues of economic sustainability; and the interdependency between economic growth and socio-economic development in tourism-oriented economies.
4. Urban challenges and socio-spatial adjustment; the greening and aestheticization of urban space and urban park initiatives; gentrification and tourism development; architectural design, iconography and social capital; and social segregation in housing, accommodation and locality.
5. Commodification of culture; social agency; and the socio-cultural impacts of tourism, particularly in relation to elements of acculturation associated with cuisine, language, cultural values, and ethnic practices.
6. The role of women and gender issues; gendered employment and gendered hierarchies.
7. The development of the intraregional GCC tourism market and intraregional West-Asian tourism market.
8. The development of various forms and types of niche tourism markets in the region.
9. The development of mobility infrastructures (e.g., airlines, airports, ports, railways) in the region and its importance and connection with emerging tourism sectors and new markets (e.g., cruise ship tourism; sport tourism, heritage tourism and Islamic tourism).
10. The political factor of international and intraregional tourism development in a region of multiple political instabilities; and social security issues in tourism.
11. GCC policies and planning directives influencing and affecting tourism; and issues concerning regional cooperation and standardization.
12. Issues of education, learning and training; skills acquisition in the hospitality and tourism industry; indigenous-based skills and Islamic hospitality training; and the acquisition of soft skills.
13. Employment issues: indigenization and nationalization of employment (e.g., the Emiratization and Omanization of the hospitality and tourism industries).
14. The development of local GCC tourism brands and companies dealing with tourism and hospitality.

We would like to attract around 15 contributions concerning the above themes. The contributions would be both conceptual and empirical in nature and form. The objective would be to work towards the production of highly scientific papers that would form an edited text on international tourism developments in GCC countries.

The work would be extremely purposeful in contributing to the academic study of tourism in a region where critical reflection has not been significantly developed. There are unique challenges and opportunities for the region that warrant vibrant discussion and critical contemplation.

Workshop Director Profiles

Dr. Ala Al-Hamarneh holds a Ph.D. in economic and social geography from Kiev State University. Since 1997, he is affiliated with the Johannes Gutenberg-Mainz University in Germany as a senior researcher at the Center for Research on the Arab World (CERAW) and as an assistant professor for human geography at the Institute of Geography. Issues of international tourism, migration, urban studies and higher education are the focus of his research, publications, consulting and teaching. Egypt, Tunisia, Jordan, Qatar and UAE as well as Germany, Italy, Bulgaria and Ukraine represent the geographic areas of his research. As an expert in Islamic Tourism, globalization of higher education, and international migration, he has been engaged in consulting activities in various research centers and projects (SSRC, Oxford and Sunderland Universities) and in global NGOs and forums (OSF, US-Islamic World Forum 2011, Global Islamic Tourism Forum). His last co-edited volume *Islam and Muslims in Germany* won the "Outstanding Academic Title Award" by Choice Magazine, 2008.

Dr. Marcus L. Stephenson read for his doctorate in the field of 'social tourism' at Manchester Metropolitan University. He has published extensively in areas relating to tourism, race, ethnicity and culture. Dr. Stephenson studied the sociological dimensions of tourism since 1980s, and has conducted a range of ethnographic methodologies in the United Kingdom, Caribbean, East Africa, and the Middle East. He is chair of research for Middlesex University Dubai (UAE) and heads the tourism management degree programs. His current research interests concern citizenship issues in tourism, tourism development in the United Arab Emirates, Islamic hospitality and tourism, and employment and nationalization strategies in the tourism industries. Dr. Stephenson's co-authored paper: "Islamic hospitality in the UAE: Indigenization of Products and Human Capital," which was published in the *Journal of Islamic Marketing* (2010), was a 'Highly Commended Award Winner' at the Emerald Literati Awards for Excellence, 2011.

Selected Readings

Al-Hamarneh, A., and C. Steiner, C. Islamic Tourism: Rethinking the Strategies of Tourism Development in the Arab World after September 11, 2001. *Comparative Studies of South Asia, Africa and the Middle East*, 24, no.1 (2004): 18-27.

Alhemoud, A M. A Tourism Marketing Plan for Kuwait and other GCC Countries. *Journal for International Business and Entrepreneurship Development* 1, no. 1 (2003): 52-57.

Daher, R.F. (ed) *Tourism in the Middle East, Continuity, Change and Transformation*. Toronto: Channel View Publications, 2007.

Hazburn, W. Globalisation, Reterritorialisation and the Political Economy of Tourism in the Middle East. *Geopolitics* 9, no. 2 (2008): 310-341.

Hazburn W. *Beaches, Ruins, Resorts: The Politics of Tourism in the Arab World*. Minnesota: University of Minnesota Press, 2008.

Fox, John W., N. Mourtada-Sabbah, and M. al-Mutawa. (eds.) *Globalisation and the Gulf*, 266-287. London: Routledge, 2006.

Mansfield, Y. and O. Winckler The Role of the Tourism Industry in Transforming a Rentier to a Long-Term Viable Economy: The Case of Bahrain. *Current Issues in Tourism* 11, no. 3 (2008): 237-267.

Reich, D. Energy Policies of Gulf Regional Council (GCC) Countries – Possibilities and Limitations of Ecological Modernization in Rentier States. *Energy Policy* 38 (2010): 2395-2403.

Sadi, M. and M. Henderson. Tourism in Saudi Arabia and its Future Development. *Journal of Business and Economics*, 2005.

Scott, N. and J. Jafari *Tourism in the Muslim World*. Bingley, UK: Emerald, 2010.

Stephenson, M. and J. Ali-Knight. Dubai's Tourism Industry and its Societal Impact: Social Implications and Sustainable Challenges. The 'Middle East and North Africa Special Issue, *Journal of Tourism and Cultural Change* 8, no. 4 (2010): 278-292.