

Relationships between travel habits and European identity formation

Authors:

Dr Constantia Anastasiadou

Reader in Tourism, School of Marketing, Tourism and Languages, Craiglockhart Campus, Edinburgh Napier University, 219 Colinton Road, Edinburgh EH14 1DJ, UK, c.anastasiadou@napier.ac.uk

Constantia Anastasiadou is a Reader in Tourism at Edinburgh Napier University, Edinburgh UK. She graduated with an Honours degree in Economics from the University of Macedonia, Thessalonki, Greece and an MSc and PhD from the Scottish Hotel School, University of Strathclyde, Glasgow UK. Her research interests include: European tourism policy and planning tourism governance and management structures and customisation processes in heritage and tourism.

&

Dr Emese Panyik

Lecturer in tourism, Governance, Competitiveness and Public Policy Research Unit (GOVCOPP), Societas, Research Unit, Catholic University of Portugal (UCP), Braga Regional Centre, Faculty of Social Sciences, Campus Camões 4710-362, Braga, Portugal. Tel: +351 253 206 106, epanyik@braga.ucp.pt

Emese Panyik is assistant professor of tourism at the Catholic University of Portugal (UCP), Braga Regional Centre. She graduated from Geography and Political Sciences and earned her MA in tourism management at the University of Pécs, Hungary. She completed her PhD in tourism management at the University of Aveiro, Portugal. Her research interests include: strategic tourism planning and management, rural governance, EU tourism policy and local policymaking.

Title: Relationships between travel habits and European identity formation

Abstract

For the first time in the history of the EU, the Lisbon Treaty, which entered into force in 2009, established direct legal base for Community measures with supporting competence in the area of tourism (European Commission, 2007a). This new political framework may mark a major shift in the approach of the Community to tourism (Panyik and Anastasiadou, 2013). However, the prolonged financial crisis has led to a crisis of European identity and has fuelled Euro-sceptic tendencies and calls for re-nationalising policies across the region (Leonard et al., 2013; Henley, 2014).

The potential of tourism in developing and sustaining a European identity has been argued in Commission documents (see for instance, CEC, 2001; 2003; 2006; 2007b; 2010; 2012). It has also been suggested (Verstraete, 2002; Anastasiadou, 2011) that the message of unity in diversity that the EU proposes is expressed in the promotion of cultural tourism and through the creation and support for supranational initiatives such as the Cultural Routes.

Perhaps now more than ever it is necessary to consider tourism's contribution in the creation of a shared European identity but such links have not been studied empirically so far (McIntosh, Hinch & Ingram, 2002). Moreover, although European citizenship is often enacted through tourism (Verstraete, 2002) regional identity remains fragmented even in the case of Euroregions where internal borders and physical and administrative barriers have been removed (Paasi, 2002).

To this end, the objective of this paper is two-fold. First, it aims to review the implicit and explicit linkages between tourism and European identity approaches through a systematic, in-depth analysis of selected tourism policy documents (European Commission, 2001, 2003, 2006, 2007a, b, 2010, 2012) using content analysis techniques. Next, the paper focusses on linkages between identity formation and tourism in the context of the EU, describing an ongoing empirical research, its methodological considerations and preliminary results to identify impacts of travel patterns on identity formation of young Europeans carried out comparatively in two EU member states.

In particular, the concept and measurement of supranational identity and its formation will be reflected, which will allow the operationalisation of the concept as a latent variable. Special attention will be given to European identity within the context of the EU. A survey instrument interrogating the travel habits and the levels of territorial identity will be applied during the summer of 2014 in two EU member states, namely the UK and Portugal. Considering that young people are especially attentive to and absorptive of global cultural trends (Blum, 2007), the research population comprise European University students. Multivariate statistical techniques will be used to identify the underlying dimensions of supranational identity and relationships between travel patterns and the existence and level of European identity.

References

Anastasiadou, C. (2011) Tourism mobility in regional integration schemes: a case of political deregulation? *Journal of Policy Research in Tourism, Leisure and Events. Special Issue: Rights and Political Regulation of Travel and Tourism*, 3 (3): 237-255.

Blum, D. W. (2007). *National identity and globalization. Youth, State, Society in Post-Soviet Eurasia*. Cambridge University Press: Cambridge.

European Commission (2001). *Working together for the future of European tourism*. Commission Communication to the Council, the European Parliament, the Economic and Social Committee and the Committee of the Regions. COM(2001) 665 final.

European Commission (2003). *Basic orientations for the sustainability of European tourism*. Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions. COM(2003) 716 final.

European Commission (2006). *A renewed EU Tourism Policy: Towards a stronger partnership for European Tourism*. Commission Communication. COM(2006) 134 final.

European Commission (2007a). Treaty of Lisbon amending the Treaty on European Union and the Treaty establishing the European Community. *Official Journal of the European Union*, 2007/C 306/01.

European Commission (2007b). *Agenda for a sustainable and competitive European Tourism*. Commission Communication. COM(2007) 621 final.

European Commission (2010). *Europe, the world's No 1 tourist destination – a new political framework for tourism in Europe*. Communication from the Commission to the European Parliament, the Council, the European and Social Committee and the Committee of the Regions. COM(2010) 352 final.

European Commission (2012). *Implementation and development of the common visa policy to spur growth in the EU*. Commission Communication. COM(2012)649 - 07/11/2012

Henley, J, (2014) *The enemy invasion: Brussels braced for influx of Eurosceptics in EU polls*. The Guardian Newspaper, Monday 28th April 2014, <http://www.theguardian.com/world/2014/apr/28/brussels-braced-influx-eurosceptics-parties-european-union-polls>

Leonard, M and Torreblanca, J. S and Silvia Francescon, S. and Kundnani, H and Buras, P. and Guérot, U. and Klau, T. (2013) The remarkable rise of continental Euroscepticism. The Guardian Newspaper, Wednesday 23rd April 2013, <http://www.theguardian.com/commentisfree/2013/apr/24/continental-euroscepticism-rise>

McIntosh, A. J., Hinch, T. & Ingram, T. (2002). Cultural identity and tourism. *International Journal of Arts Management*. 4(2), pp. 39-49.

Paasi, A. (2002). Bounded spaces in the mobile world: Deconstructing regional identity. *Tijdschrift voor Economische en Sociale Geografie*, 93, 137–148. DOI:10.1111/1467-

9663.00190

Panyik, E & Anastasiadou, C. (2013) *Mapping the EU's Evolving Role in Tourism: Implications of the New EU Tourism Competence*. Book Chapter in: *Trends in European Tourism Planning and Organisation*. Channel View Publications: Bristol.

Verstraete, G. (2002). Heading for Europe tourism and global itinerary of an idea. *Thamyris/Intersecting: Place, Sex and Race*, 9, 33–52.