ABSTRACT OF THE DISSERTATION
New Challenges in Old Places: The Impacts of Tourist Hallmark Events on Residents’ Place Meanings

By

Christopher Thomas Boyko

Doctor of Philosophy in Urban and Regional Planning

University of California, Irvine 2004

Professor Kristen M. Day, Chair

Tourist hallmark events can dramatically impact host cities. Positive and negative impacts are varied, ranging from global exposure to resident hostility towards tourists. Previous research on hallmark events and host communities has not examined the impacts of tourist hallmark events on residents’ place meanings. Place meaning is valuable to understand, particularly in the context of a tourist-historic city, because meaning connects people with place. Without consideration of meaning, authentic places can be destroyed and inauthentic ones can be produced.

For this study, I selected the Cultural Capital of Europe as the hallmark event, and the city center of Brugge, Belgium as the research site. Research questions examined: How are residents’ meanings for their city center impacted by a hallmark event? What meanings do residents give to their city center before and during hallmark events? How do meanings differ depending on resident characteristics? Which qualities of the historic city center promote greatest meaning for residents during the hallmark event? 

To answer these research questions, I used a mail survey and interviews. Surveys examined residents’ perceptions of “Brugge 2002” and the city. Interviews examined specific issues, including the organization of the hallmark event, meanings for the city center, and hallmark event impacts. Brugge residents returned 300 surveys, from which interview questions were generated. I then interviewed 36 residents and five organizers. Findings were divided into two themes: (1) tension between the new architecture and cultural events of the hallmark event and the historicity of the city; (2) whether the hallmark event met the needs of locals.

Recommendations from this study can help future hallmark events. Listening to the needs of the host community is a fundamental part of the hallmark event process. Efforts should be made to work with hosts early on so that residents feel part of the process. Decision makers in small, tourist-historic cities also need to consider the short-term and long-term consequences of hosting hallmark events. Maintaining a tourist-historic city’s social fabric will require a more thorough understanding of how residents use space and how place meaning is impacted by temporary events.

