

Development of Wuyuan Rural Tourism: Risks and Opportunities

Chen Nuo 1155046958

Lam Ching Hung 1155051424

Wong Kwan Kit 1155048815

Zhao Hongsheng 1155061950

0.1 Introduction

▶ **Research Objectives**

- ▶ (1) Evaluate the current situation of rural tourism in Wuyuan
- ▶ (2) Identify the risks and opportunities of rural tourism in Wuyuan in long-term development
- ▶ (3) Explore the impact of other development factors on regional development

0.2 Methodology

- ▶ First-hand data:
 - ▶ Site visit
 - ▶ June. 5: Qinghua Village, Hong Village
 - ▶ Interview
 - ▶ Q1: How long have you lived in Wuyuan? (您在婺源生活了幾年?)
 - ▶ Q2: What effects does rural tourism in Wuyuan have on your life and on Wuyuan itself? (您覺得婺源鄉村旅遊業對您和當地有什麼影響?)
 - ▶ Q3: What are the greatest nuisances caused by rural tourism development in Wuyuan? (您認為婺源鄉村旅遊業的發展給您帶來的最大的困擾是什麼?)
 - ▶ Q4: What is your expectation on the development of rural tourism in Wuyuan? (您對婺源的發展有什麼期待?)
- ▶ Secondary data:
 - ▶ Data collection
 - ▶ Statistic Bureau of Jiangxi
 - ▶ Literature review

0.3 Framework

1.0 Background

- ▶ Wuyuan (婺源):
 - ▶ A county of Shangrao city
 - ▶ Northeast of Jiangxi Province
 - ▶ Junction of Jiangxi, Zhejiang and Anhui Province
 - ▶ Typical culture: Anhui culture (徽派文化)
 - ▶ “The most beautiful village in China” (“中國最美鄉村”)
 - ▶ Tourism industry began to be flourishing after Chairman Jiang visiting Wuyuan in 2001

2. Current Situation

2.1 Current Situation—Background

Number of Tourists 2008-2012
(10 thousand)

— Number of Tourists (10 thousand)

Source: Statistic Bureau of Wuyuan County. (2013).

Source of Tourists (2012)

■ Jiangxi Province ■ Zhejiang Province ■ Shanghai
■ Guangdong Province ■ Anhui Province ■ Hubei Province
■ Overseas

Source: Li, Y. (2013).

2.2 Observation

Geographical conditions:

- Rural villages
- Large area of farmlands and forests
- Small scale of population in each settlement
- More original residents

Tourism resources:

- Maintain the original and traditional architecture style
- Keep the local culture
- Keep the agricultural culture

Low Localization of Tourism Industry:

- Low localization of management

2.3 Current Situation----Influence of Rural Tourism on Wuyuan

Positive

- Direct increase of GDP
- Increase of per capita income of rural residents
- Improvement of transport
- Development of connected industries

Negative

- Unproportional increase of prices of commodities

2.4 Positive Effects

2.4.1 Direct Increase of GDP

Income from Entrance Fee 2008-2012 (0.1 billion RMB)

Total Income from Tourism 2008-2012 (0.1 billion RMB)

GDP of Wuyuan 2010-2014 (10 million RMB)

2.4.2 Increase of Per Capita Income of Rural Residents

- From interview:
 - From the tour guide in Hong Village:
 - Tourism creates job opportunities:
 - Tour guides
 - Old residents selling souvenirs
 - Extra incomes besides agriculture and working outside of Wuyuan

2.4.2 Increase of Per Capita Income of Rural Residents

▶ However:

- ▶ From one of the respondents:
 - ▶ Staff of Caiyun Temple in Qinghua Village
 - ▶ No significant increase of per capita income of rural residents, especially original residents in villages (e.g. peasants)
 - ▶ Some people who own business about tourism may enjoy the significant increase of income
 - ▶ Gap between the wealthy and the poor

2.4.3 Improvement of Transport

- ▶ Wuyuan Railway Station
 - ▶ Construction completed in 2015
 - ▶ Beijing-Fuzhou High-speed Railway
 - ▶ Jiujiang-Jingdezhen-Quzhou High-speed Railway (九景衢铁路)
 - ▶ Under construction
 - ▶ Complete in 2017
 - ▶ Expected by local residents
 - ▶ Two of our respondents
- ▶ Integrated networks of National Highway and Provincial Highway

2.4.4 Development of Connected Industries

- ▶ Tea industry
 - ▶ Traditional industry in Wuyuan; long history; mature cultivating resources
 - ▶ Soaring since Chairman Jiang visited in 2001
 - ▶ Extended to tea culture, tea-picking activities, tea-tasting activities, etc.
- ▶ Oil-extracting industry
 - ▶ Famous for rape flowers
 - ▶ Ornamental value
 - ▶ Oil-extracting value of rape flower seeds

<http://www.lotour.com/>

<http://www.zggzbh.com/html/guzhenchanye/2012/0412/792.html>

2.5 Negative Effects

2.5 Unproportioned Increase of Prices of Commodities

► From Interviews:

- All of respondents reflected;
- Pressed by high living costs;
- Although incomes are increasing, the prices of commodities are increasing unproportionally faster.

3.0 Sustainability----long term development

▶ Sustainable development is development that meets the **needs** of the **present generation** while safeguarding Earth's life-supporting system, on which the **welfare** of current and **future** generations depends. (Griggs, 2013, P307)

→(1)Sustainable: Development **in a long run**

→(2)Development: Not only survive, but also **become better**

3.1 Advantages

Adequate Resources

- ▶ Natural Resources: rape flower
- ▶ Cultural Resources: Hui-style Architecture; Nuo Dance(傩舞) etc.
- ▶ A Good Combination: imago (意象) (Zhou, 2004)

Established System

- ▶ Local Community
- ▶ Local Government
- ▶ Travel Agencies
- ▶ Tourists

3.2 Disadvantages(potential risks)

3.2.1 Ecological Risk: Trash Problem

3.2.2 Culture-Psychological Risk: Heritage Conservation

3.2.3 Social Risk: Imbalances of Stakeholders

3.2.1 Ecological Risks for Sustainable Development

- ▶ Trash Problem (Ding, 2004)
 - ▶ Traditional trash processing method: left on the riverbank → washing by the seasonal flood
 - ▶ Increasing number of coming tourists → Increasing amount of trashes
 - ▶ Trash Accumulating → Pollution → Derogating tourism qualities → Risk for Further Economic Developments

3.2.1 Ecological Risks for Economic Sustainable

▶ (1) Air Pollution

- ▶ Increasing of tourists buses emission;
- ▶ Burning of increasing amount of trashes

▶ (2) Water Pollution

- ▶ Violation of tradition: washing clothing and stinkpots before 8:00am

▶ (3) Overfishing

- ▶ The huge fish used to photo with tourists are actually a dead one, using for many times

3.2.2 Culture-Psychological Risks

Heritage Conservation (Ding, 2004)

Hui-style dwellings with wharf walls (馬頭牆)

Ming Dynasty Architecture 110 Blocks(1999)→ 33 Blocks(2004)(D)

3.2.2 Culture-Psychology: other problems

► Paradox of Urbanization

Urban people comes to village for relaxing while village people pursue for the conveniences of city life

<http://magic.wizards.com/zh-hant/content/fact-sheet-grand-prix-hong-kong-2015-1001500006-1-1.html>

<http://bang.dahe.cn/thread->

3.2.3 Social Risks

► Imbalances of Stakeholders

- (1)Benefit imbalance: local government, travel agencies, restaurant bosses>common local residents
- (2)Cost imbalance: common people bare most of the externalities
- (3)Power imbalances: Relationship Theory (Murphy, 1985) local residences----strongest relationship but weakest power

Wuyuan Rural Tourism Relationship Model

Based on Peter E. Murphy's Relationship Theory (Murphy, 1985)

3.2.3 Social Risks

- ▶ (1) Unpredictable income of tourism
 - ▶ On-season(March-April), off season fluctuating
- ▶ (2) Lacking of impeccable benefit-distribution scheme
 - ▶ Low transparency of village accounts(Hong, 2012)
- ▶ (3) Resources leakage(飛地化) (Ding, 2004)
 - ▶ Opposite to *localization*, local tourism development relies too much on outsiders
- ▶ \ \ \ \ \ \ \ \

4. Comparative study

4.1.1 Concerns of Rural Tourism in Wuyuan

Socio-cultural:

- Local participation Inadequacy: Decisive power and benefit-sharing
- Destruction of traditional architecture
- Loss of cultural heritage Nuo dance (傩舞), Hui drama (徽剧)

Economic:

- Enlargement of wealth gap
- Unaffordable price of commodities
- Instability of economic structure

Environmental:

- Trash dumping
- Construction work

4.1.2 Core problems

Local Participation level

Resource management

Social and economic

- Wealth gap
- Imbalance of stakeholders
- Unaffordable price of commodities

Cultural and Ecological

- Architecture
- Environment
- Intangible cultural heritage
- **Economic structure**

西
递

4.2 Xidi village -----Local participation

- Anhui, Yiixian County
- UNESCO World Cultural Heritage town
- Traditional Hui Cultural and architecture
- Xidi Tourism Service solely belongs to the Village “Committee of Xidi”

4.2 Xidi village -----Local participation

羅平

4.3 Luoping-----Resource management

- Massive rape flower farmland
- Agriculture dominates the economy while **tourism serves a bonus.**
- Buyi clan(布依族)

Stable economic structure

4.3 Luoping-----Resource management

陽朔

4.4 Yangshuo-----Resource management

- Guangxi province, Guilin
- Karst landscape, Li & Yulong River
- Agriculture and Tourism industry

- Youth and theme hostels owned by locals
- International tourism as a resource for local economic growth.

4.4 Yangshuo-----Resource management

	Wuyuan	Yangshuo	Luoping	Xidi
Resource	Rape flower Historic architecture Hui Drama	Karst landscape Li & Yulong River West Street, Beer fish	Rape flower, National Geopark	Historical architecture and traditional culture
Economic Structure	Primary+Tertiary	Primary+Tertiary+Quaternary	Primary+Tertiary	Tertiary
Traveler type/source	Low medium class	Low medium class	Low medium class	Medium class
Local participation	Low	High	Medium	High
Other characteristics		English-speaking tour guides		

5. Recommendations and Suggestion

5.1 Possible threats to Wuyuan's Rural Tourism and potential solutions

- ▶ 3 aspects as mentioned:
 - ▶ (1) Ecological problems
 - ▶ (2) Culture-Psychology Risk: Heritage Conservation
 - ▶ (3) Social Risk: Unbalances of Stakeholders

Framework of Problems and Potential Threats

5.1.1 Threats from Wuyuan's ecological problem

- ▶ (1) Leading to ecological damages, i.e. The habitat of local species, soil contaminations etc.
- ▶ (2) Affects the image of Wuyuan
- ▶ (3) Potential ecological degradations

→ Potential threats to the Rural tourism's attractiveness and Wuyuan's economy in a long term.

5.1.2 Threats from Cultural-Psychological Risk

- ▶ **(1)Culture:** Potential cultural loss since less younger ages succeed.
E.g. Nuo Dance
- ▶ **(2)Hardware/ Buildings:** Rooms for improvements on old village protection:
 - ▶ Inappropriate fixing and maintenance which alter the original buildings
 - ▶ style and structures

→ **Potential threats to Wuyuans' attractiveness in a long term.**

5.1.3 Threats from Social Risks (Imbalances of Stakeholders)

Problems: to be handled by different stakeholders, the imbalanced participations may suspend the efficiencies of planned policies:

- ▶ (1) Rural Tourism is the **monopolized economic activities** in Wuyuan, up to 70% of workers contribute to tourism directly and other related industries.
- ▶ (2) **Monopolized and similar tour services and products** will face the risk of guest loss in the future
- ▶ (3) The **quality of tour services** are still under poor condition. E.g. The farmers in Wuyuan who are employed as tour guide are not well equipped with related knowledge.

→ **Such conditions and reasons lead to benefits imbalances**

5.1.3 Threats from Social Risks (Imbalances of Stakeholders)

- ▶ (4) Welcoming all the visitors **without considering the capacities** of tourist areas.
- ▶ (5) The **inadequate infrastructures and facilities** in Wuyuan's rural area are unable to serve the large amount of tourists and the rapid growth of tourism development. E.g. Roads are misconnected with the main roads.
- ▶ (6) **Catering services and accommodation** are wait for improvements because of its current **poor conditions** (expensive, unsafe, poor hygiene conditions, and monopolized)

→ **Potential threats**

5.2.0 Possible strategies for Wuyuan to sustain its economic precedential position.

- ▶ In order to tackle some problems and achieve its better future developments, we suggest strategies against each problems:

A. Wuyuan
Government

B. Local
Citizens

C. Travel
Agencies

Potential solutions from comparative study:

1. Implement democratic/ community based management model
2. Conservation of cultural and ecological resource
3. Exploration of new resource
 - ▶ Tea festival
 - ▶ Marathon festival

5.2.1 Potential strategies to dismiss ecological problems

▶ A. From the responsibility of Wuyuan Government:

- 1) Building **strong legal ordinances** to prevent further trash and pollution problems created by visitors, developers and local citizens.
- 2) Providing enough and **sufficient rubbish bins** and **erect clear guiding boards** to educate visitors to be environmental friendly.
- 3) Controlling visitors amount by setting up **quota system** to prevent further surge of visitors load exceeds the area's capacity

5.2.1 Potential strategies to dismiss ecological problems

▶ **C. From the responsibility of Travel Agencies:**

- ▶ Educate visitors to be environmental friendly and handle their rubbish in proper disposal.

5.2.2 Potential strategies to ease the Cultural-Psychological Risk

A. From the responsibility of Wuyuan Government:

1. A conservative conditions with **security, maintenance.**

(The hardware, heritage in old villages, is the crucial visiting point for attracting visitors.)

▶ **Preserving such kind of historical remnants** could ensure the economic and social values of the old villages is being preserved.

⇒ In a long run, it may allow Wuyuan attracting further visitors substantially.

3. Maintenances and fixations upon the old buildings **must not alter the original styles or structure.** This could be controlled by ordinances erections and regular surveillances.

5.2.2 Potential strategies to ease the Cultural-Psychological Risk

- ▶ **B. From the responsibility of the local people owning houses in Wuyuan:**
 1. Try the best to preserve old heritages without further damages and hire specialties to have regular safety assessments and fixations
 2. Maintenances and fixations upon the old buildings **must not alter the original styles or structure.**

5.2.3 Potential strategies to lower the Social Risk: Misposition of RT in Wuyuan Economy

A. From the responsibility of Wuyuan Government:

- 1) **Centralized** planning and development , **decentralize** operation and management.
- 2) Local government should raise their responsibilities in **controlling and guiding the developments**.
- 3) Building **strong legal ordinances** in protecting the culture and traditions of old villages, also preventing the situations of improper reconstructions or maintenance upon the old villages.

5.2.3 Potential strategies to lower the Social Risk: Misposition of RT in Wuyuan Economy

4) Government **should provide certain educations** to villagers about proper conservations and distributing updated protections proposals.

5) Building a tight bond and have regular meetings, consultations with villagers participating in the tourism industry.

5.2.3 Potential strategies to lower the Social Risk: Misposition of RT in Wuyuan Economy

► **B. From the responsibility of the local people owning houses in Wuyuan:**

1) Villages building a committee specifically for village protections.

6.0 Conclusion

1. Wuyuan has a currently flourishing development of rural tourism yet have some potential problems.
2. In improving the economic structure of Wuyuan, increasing the local participation in rural tourism is essential.

7.0 Reference

Griggs D. et al. 2013. Sustainable development goals for people and planet. Nature 495: 305-307.

Statistic Bureau of Wuyuan County. (2013). Tourism Statistics and Per Capita Disposable Income of Rural Residents in Recent Five Years in Wuyuan County. Retrieved from: <http://www.jxwy.gov.cn/zfxxgk/tjxx/2013/09/10/77823.htm>

Statistic Bureau of Jiangxi. (2015). Jiangxi Statistical Yearbook. Retrieved from: <http://www.jxstj.gov.cn/resource/nj/2015CD/indexch.htm>

李軍，2010。〈婺源鄉村旅遊可持續發展與徽派古民居保護〉，摘自《安徽商貿職業技術學院學報》，2010年第4期。

丁武軍，付美榕，2004。〈古民居生態旅遊資源的保護——以千年古村婺源為例〉，摘自《江西社會科學》，2004年2月期。

周玲強，黃祖輝，2004。〈我國鄉村旅遊可持續發展問題〉，摘自《經濟地理》，第二十四卷第4期。

王立國，劉婭，胡明文，魏琦，2008。〈江西婺源生態旅遊區生態問題評價標準〉，摘自《安徽農業科學》，2008年36期。

洪霞芳，2012。〈增權視角下江西古村落發展思考——以婺源縣為例〉，摘自《旅遊經濟》。

馮淑華，沙潤，2007。〈鄉村旅遊的鄉村性測評模型——以江西婺源為例〉，摘自《地理研究》第26卷第3期。