

International
Tourism Research

and Concepts

Volume 3

Real Estate and
Destination Development

in Tourism

Successful Strategies and Instruments

Edited by

Professor Dr. Peter Keller
Professor Dr. Thomas Bieger

With Contributions by
Prof. Dr. Otto Bammer · Dr. Pietro Beritelli · Matthias Beyer ·

Prof. Dr. Thomas Bieger · Prof. Dr. Philipp E. Boksberger ·
Prof. Dr. Manat Chaisawat · Lara Cinesi · Prof. Dr. Giovanni Danielli ·

Jordi Datzira-Masip · Raf de Bruyn · Isabelle Engeler · Dr. Jörg Frehse ·
Prof. Dr. Frank M. Go · Patrick Hainzl · Marcus Herntrei ·

Prof. Dr. Hubert Job · Marco Julià-Eggert · Prof. Dr. Peter Keller ·
Lisa Kofink · Prof. Dr. Raija Komppula · Prof. Dr. Christian Laesser ·

Mia Lammens · Prof. Dr. Dagmar Lund-Durlacher ·
Prof. Dr. Andrea Macchiavelli · Prof. Dr. Rico Maggi · Prof. Michael Mair ·

Xavier Matteucci · Daniel Metzler · Prof. Dr. Harald Pechlaner ·
Helen Reijonen · Dr. Giovanni Ruggieri · Dr. Miriam Scaglione ·

Claudia Scholz · Dr. Markus R. Schuckert · Prof. Dr. Hubert Siller ·
Prof. Dr. Jürg Stettler · Marc Stickdorn · Tuomas Timonen ·

Oraphan Tungsomboon · Dr. Serena Volo · Daniela Wagner ·
Prof. Dr. Klaus Weiermair · Robert Weinert ·

Dr. Anita Zehrer

ERICH SCHMIDT VERLAG

For further information concerning this title please follow this link:
ESV.info/978 3 503 17705 9

Printed Edition: ISBN 978 3 503 11088 9
eBook: ISBN 978 3 503 17705 9

ISSN 1862-9946

All rights reserved
© Erich Schmidt Verlag GmbH & Co., Berlin 2008

www.ESV.info

Should discrepancies arise between the printed book
and electronic edition, the printed version is binding.

Design and Layout: Zvjezdana Zehnder-Vujković, aiest

 V

Table of Contents

Peter Keller, Thomas Bieger

Introduction .. 1

Section 1:

The Role, Structure and Development of Destination Real Estate Markets

Jordi Datzira-Masip, Marco Julià-Eggert

Spain and Croatia: Traditional versus new markets for residential tourism 11

Harald Pechlaner, Lisa Kofink, Marcus Herntrei

Hotel resorts in South Tyrol: Drivers and constraints for a real estate-based
development ... 25

Manat Chaisawat, Oraphan Tungsomboon

Real estate market for long stay tourists and expatriates in Phuket 45

Section 2:

Evolving Destination Market Business Models

Andrea Macchiavelli, Lara Cinesi

Low cost tourism and real estate demand .. 63

Miriam Scaglione

Dynamics of price negotiation in real estate at upscale resorts in the Alps –
A case study of Verbier, Valais, Switzerland... 79

Rico Maggi, Claudia Scholz

A perspective on beauty – Reading urban attractiveness via content analysis
of photographs.. 97

Section 3:

The Socio-Economic Impacts of Real Estate on Destinations

Giovanni Ruggieri

The economic impact of tourism in private homes: The case of the Lipari
Archipelago .. 121

Table of Contents

 VI

Otto Bammer, Patrick Hainzl, Michael Mair, Daniela Wagner

Developments in real estate and tourism in Alpine winter sports destinations:
The case of the Styrian ski resort Schladming ... 131

Xavier Matteucci, Dagmar Lund-Durlacher, Matthias Beyer

The socio-economic and environmental impacts of second home tourism:
The South Pacific Coast of Nicaragua Example .. 149

Section 4:

Optimizing Destination Capacity through Real Estate Management

Strategies

Mia Lammens, Raf de Bruyn, Frank Go

A conceptual design of public measures: The case of the Flemish holiday
property market .. 165

Anita Zehrer, Hubert Siller, Marc Stickdorn

Second homes and sustainable development – A perception analysis of second
homes in Kitzbühel, Austria... 179

Serena Volo

Real estate supply and demand issues in a seaside destination............................ 193

Section 5:

Real Estate Strategies for Destinations

Klaus Weiermair, Jörg Frehse

Real estate private equity investment and its impacts on the business
development strategy of international hotel companies in European tourism
destinations... 217

Markus R. Schuckert, Philipp E. Boksberger

Development of destinations and real estate in a tourism region –
An application of life cycle theory... 233

Jürg Stettler, Giovanni Danielli

Image, truth and illusion in tourism promotion: The problem of the rapid
spread of second homes in Switzerland and planning strategies 249

Table of Contents

 VII

Section 6:

Public-Private Governance Approaches for Managing Holiday Property

Market Development

Daniel Metzler, Hubert Job

Embedding leisure facilities in destination development – Two case studies of
water parks in Germany ... 269

Raija Komppula, Helen Reijonen, Tuomas Timonen

Vacation home owner’s willingness to lease through an intermediary –
A case study in two Finnish ski resorts .. 285

Pietro Beritelli, Isabelle Engeler, Christian Laesser, Robert Weinert

Estimating renting behaviour of second home owners – The case of Swiss
Alpine destinations ... 301

List of Authors ... 313

