

Provided for non-commercial research and education use. Not for reproduction, distribution or commercial use.

This article appeared in a journal published by Elsevier. The attached copy is furnished to the author for internal non-commercial research and education use, including for instruction at the authors institution and sharing with colleagues.

Other uses, including reproduction and distribution, or selling or licensing copies, or posting to personal, institutional or third party websites are prohibited.

In most cases authors are permitted to post their version of the article (e.g. in Word or Tex form) to their personal website or institutional repository. Authors requiring further information regarding Elsevier's archiving and manuscript policies are encouraged to visit:

http://www.elsevier.com/copyright

Author's personal copy

Annals of Tourism Research, Vol. 39, No. 1, pp. 36–58, 2012 0160-7383/\$ - see front matter © 2011 Published by Elsevier Ltd. Printed in Great Britain

www.elsevier.com/locate/atoures

doi:10.1016/j.annals.2011.11.002

CONSUMER BEHAVIOUR AND DEMAND RESPONSE OF TOURISTS TO CLIMATE CHANGE

Stefan Gössling

Lund University, Sweden Linnaeus University, Sweden

Daniel Scott

University of Waterloo, Canada

C. Michael Hall

University of Canterbury, New Zealand

Jean-Paul Ceron

University of Limoges, France

Ghislain Dubois

University of Versailles-Saint-Quentin-en-Yvelines, France

Abstract: The influence of climate change on tourism demand patterns will be shaped by the response of tourists to the complexity of mitigation policy and its impacts on transportation systems, the wide range of climate change impacts on destinations, as well as broader impacts on society and economic development. Tourists have the largest adaptive capacity of elements within the tourism system because of their flexibility to substitute the place, timing and type of holiday, even at very short notice. Consequently, understanding tourist perceptions and reactions to the impacts of climate change is essential to anticipating the potential geographic and seasonal shifts in tourism demand, as well as the decline or increase of specific tourism markets. Yet, despite a wide range of publications assessing reactions of tourists to various environmental and climate-related changes, little is actually known about the complexity of demand responses. The paper reviews and discusses existing studies, and provides a framework for a better understanding of perceptions of change, as well as identifying major current uncertainties and research needs. **Keywords:** behaviour, climate change, demand responses, perceptions, travel motivation. © 2011 Published by Elsevier Ltd.

Stefan Gössling studied geography and biology at Munster University, Germany, before moving to Lund University to pursue a PhD in Human Ecology (Dept. of Service Management, Lund University, Box 882, 25108 Helsingborg & School of Business and Economics, Linnaeus University, 39182 Kalmar, Sweden. Email <stefan.gossling@ism.lu.se>). After a post-doc at Freiburg University (cultural geography) he moved back to Sweden and is now a professor at the Department of Service Management, Lund University and the School of Business and Economics at Linnaeus University, Kalmar. Stefan has worked with climate change since 1992, focusing primarily on emissions of greenhouse gases and tourism.

INTRODUCTION

Climate, the natural environment, income and discretionary wealth, personal safety, and travel costs are key factors in travel motivations and destination choice (Hall, 2005). Because all of these factors appear likely to be affected by climate change (Scott, Hall, & Gössling, 2012), the implications for tourist behaviour and patterns of demand at local, national and international scales could be profound. Understanding tourist perceptions and reactions to the impacts of climate change is therefore essential to anticipating the potential geographic and seasonal shifts in tourism demand, changes in specific tourism markets, and the overall competitiveness of businesses and destinations. Yet, despite increasing numbers of publications on tourism and climate and environmental change, substantial knowledge gaps remain with respect to demand responses (Gössling & Hall, 2006a; Gössling & Hall, 2006b; Hall, 2008a). This paper therefore aims to systematically review existing studies in order to develop a coherent outline of major current uncertainties and research needs.

TYPES OF CLIMATE CHANGE IMPACTS ON TOURISM

Because the impacts of climate change on tourism operations and destinations are closely entwined with tourist behaviour, four major types of climate change impacts on tourism demand can be distinguished: direct impacts of a changed climate; indirect impacts of environmental change; mitigation policy and tourist mobility; and societal change related to reduced economic growth, consumer cultures and social-political stability. The majority of literature focuses on the direct and indirect consequences of climate change. There appear to be no studies that provide direct behavioural evidence of how reduced economic growth or social and political stability linked to climate change would affect tourism, and few studies that assess the consequences of mitigation policy in tourism (cf. Scott et al., 2012). The following section discusses examples of relevant studies regarding tourist responses to a changing climate, climate-induced environmental change, and mitigation policy, together with a discussion of their shortcomings or prevailing uncertainties. Building on this discussion, the paper goes on to present a model for the assessment of demand responses along with a systematic review of research gaps.

Tourist Responses to a Changing Climate

There is considerable evidence demonstrating the intrinsic importance of weather and climate for tourist decision-making, including motivations, destination choice and timing of travel, as well as experience (Scott & Lemieux, 2010). Consequently, changes in the spatial and temporal distribution of climate resources will have important consequences for tourism demand at various scales. Changes in global demand patterns have been assessed in top-down simulation models

(Bigano, Hamilton, & Tol, 2007; Hamilton, Maddison, & Tol, 2005) in conjunction with a range of other macro-scale factors, such as population growth and per capita income. The anticipated impacts included a gradual shift in international tourism demand to higher latitude countries. Tourists from temperate nations that currently dominate international travel were projected to spend more holidays in their home country or nearby regions. Relative demand for international travel to sub-tropical and tropical nations was projected to decline.

However, global scale simulation models of tourism demand are necessarily highly simplified and have important limitations, including a range of tourist-response related uncertainties Hamilton, & Tol, 2006; Eugenio-Martin & Camos-Soria, 2010; Gössling & Hall, 2006a, 2006b; Hamilton et al., 2005; Moore, 2010; Weaver, 2011). For instance, because 'temperature' has been found to be statistically significant in econometric studies of climate and tourism demand, it has been used as the proxy variable for climate. However, as a number of studies have shown, 'climate' is more complex than just temperature as tourists consider a range of meteorological variables in their decision-making (Gössling, Bredberg, Randow, Sandström, & Svensson, 2006; Rutty & Scott, 2010; Scott, Gössling, & de Freitas, 2008). Furthermore, while changes in average temperatures have been considered in the models, the consequences of changes in climate variability (e.g., temperature extremes) are not considered. In spite of these and other shortcomings, simulation studies are well cited in the climate change and tourism literature, scientific and governmental reports—yet in virtually all cases, a discussion of the limitations has been omitted (Scott et al., 2012).

Winter tourism has been a focal point for tourism and climate change research. Winter tourism is faced with the prospect of less natural snowfall and shorter, more variable, seasons. One of the first studies by König (1998) was based on a survey at Australian ski resorts in which respondents were confronted with a scenario in which "the next five winters would have very little natural snow". The survey, which identified significant negative demand reponses, was repeated by Pickering, Castley, and Burtt (2010), and its main scenario was also used in Switzerland (Behringer, Buerki, & Fuhrer, 2000). Unbehaun, Probstl, and Haider (2008) also asked respondents about reactions to 'several consecutive years of snow deficiency'. However, such studies raise the question of how 'very little snow' is to be interpreted. Does that mean snow fall has been so deficient that ski areas did not open at all, are open only half as long as usual, or open an average length of time, but have poor conditions (e.g., bare patches) or have to rely heavily on snowmaking? Depending on respondent perceptions, scenario responses could be very different. Furthermore, these studies did not examine how individuals have responded to previous marginal snow conditions. Steiger's (2011) examination of the impact of the record warm winter of 2006-07 in the Austrian Tyrol, found that skier numbers had significantly declined, with his results standing in contrast to the stated responses found in regional surveys (Behringer et al., 2000; Unbehaun et al., 2008). Other studies (Dawson, Havitz, & Scott,

2011; Dawson, Scott, & McBoyle, 2009) also show limited variation between responses during past conditions (observed behaviour) and future seasons (stated behaviour), indicating that behavioural adaptation to future climate change may be similar to what has been observed in recent analogously warm winter seasons.

With regard to adaptation, studies of winter tourism indicate that skiers may become more flexible in time and space under climate change scenarios (Dawson & Scott, 2010), while the acceptance of technical adaptation to climate change is accepted in some areas (snowmaking), though probably not in others, such as indoor skiing to substitute foregone cross country skiing opportunities (Landauer & Pröbstl, 2008). However, acceptance of further technical adaptation solutions should natural winter landscapes change remains unclear. Evidence is similarly limited with regard to other forms of tourism (Martinez Ibarra, 2011; McEvoy, Cavan, Handley, & Lindley, 2008; Scott et al., 2008).

Tourist Responses to Climate-Induced Environmental Change

Tourist perceptions of environmental change are particularly important for destinations that are sensitive to climatic change (Gössling & Hall, 2006a; Hall & Lew, 2009; Scott, 2006; Scott, Jones & Konopek, 2008). For instance, the perceived quality of the alpine environment is an important attraction for mountain tourism. Studies of how tourists might respond to changes in North American mountain landscapes indicate non-linear responses, with an increase in visitation under moderate warming scenarios (Richardson & Loomis, 2004; Scott, Jones, & Konopek, 2007), but a decline in an "extreme heatwave" scenario (Richardson & Loomis, 2004). Receding glaciers have been cited as a reason not to visit parks in the future (Yuan, Lu, Ning, & He, 2006). However, the perception of contemporary visitors may not be shared by future generations (Scott et al., 2007). Despite concerns that climate-induced environmental change may adversely impact mountain destinations, the temporal scale of these changes are such that, with the exception of a few high profile attractions (e.g., snow capped tropical peaks like Mt. Kilimanjaro) or specialised market segments (e.g., mountaineers), the eventual impact on visitation to mountain destinations may actually be lessened as the frame of reference of mountain landscapes evolves.

The impact of climate change related reef degradation and loss on dive tourism destinations is also an area of uncertainty (Gössling et al., 2007; Kragt, Roebeling, & Ruijs, 2009). Reef health, including the impacts of coral bleaching, is regarded as important to the experience and satisfaction of dive tourists (Fenton, Young, & Johnson, 1998; Roman, Dearden, & Rollins, 2007; Zeppel, 2011). Studies for Zanzibar and Mombasa found that awareness of bleaching among tourists was low (28–45%), but appeared to increase after bleaching events (Ngazy, Jiddawi, & Cesar, 2002). However, there is a lack of longitudinal research in assessing long-term environmental changes on tourist awareness, activities, satisfaction and destination choice. Significantly, in a

study of divers in Mauritius, Gössling, Lindén, Helmersson, Liljenberg, and Quarm (2007) found that the state of coral reefs was largely irrelevant to divers and snorkelers, as long as a certain threshold level, defined by visibility, abundance and variety of species, and the occurrence of algae or physically damaged corals, was not exceeded. This is consistent with the findings of Main and Dearden (2007) that 85% of recreational divers failed to perceive any damage to reefs in Phuket after the 2004 Indian Ocean tsunami.

In the case of beach change, a survey of tourists to Barbados and Bonaire found that under a severe scenario where "beaches largely disappeared", 77% would be unwilling to return (Uyarra et al., 2005), though again it is unclear how such a scenario was interpreted by respondents. Greater complexity was revealed in a study of perceptions of beach erosion and restoration in Playcar, Mexico (Buzinde, Manuel-Navarrete, Kerstetter, & Redclift, 2010a; Buzinde, Manuel-Navarrete, Yoo, & Morais, 2010b). Those with a positive view largely focused on the additional recreational opportunities provided by the erosion control structures in the water. Those with negative reactions were often unaware of the eroded beaches and had expected the state of beaches as reflected in marketing images. A third "reconciliatory" group viewed beach erosion control measures as aesthetically unpleasant but appeared to understand their role in beach protection. The study also found that some tourists associated degraded beach conditions with climate change and expected this to become more common in the future.

The pollution of water bodies and outbreaks of species perceived as harmful or unpleasant have been studied in various locations. Accumulation of jellyfish appears to have affected tourist destinations in Hawaii and the Gulf of Mexico (Purcell, 2012). Algal blooms may affect water quality, cause skin irritations, smell, and in some cases may be poisonous, but their long-term consequences for destinations is largely speculative (e.g. Englebert, McDermott, & Kleinheinz, 2008; Galil, Gershwin, Douek, & Rinkevich, 2010). Gasperoni and Dall'Aglio's (1991) survey of tourists in the Adriatic, all of whom had some knowledge of algal blooms before travelling to the coast, found that 73% reported a negative influence of the algae on their holidays, especially swimming. Similar findings were presented for algal blooms in the Baltic (Nilsson & Gössling, 2012).

Demand Implications of Mitigation Policies and Tourism Mobility

While most countries have not adopted strict emission reduction goals, these do exist in the European Union and a few countries (OECD & UNEP, 2011). Mitigation policies, especially tax and market-based instruments, may lead to an increase in the costs of travel as well as increase awareness of climate change and travel emissions. Studies of such effects have so far focused entirely on air travel, the most energy intense tourism sub-sector, and the results vary considerably (Gillen, Morrison, & Stewart, 2003). Leisure travellers appear

more price sensitive than business travellers, and short-haul travellers more than long-haul. The reason for this is that there are more choices and possibilities for substitution for shorter trips compared with long ones (Brons, Pels, Nijkamp, & Rietveld, 2002), while the commitments of business travellers makes them more willing to accept higher prices so that they have flexibility and certainty in their travel arrangements (Hall, 2009).

Studies examining the potential impact of current aviation sector mitigation policies have found little effect on overall international tourism demand. Although all studies project a small decrease in the growth of international tourist arrivals versus a scenario with no emission reduction policies, in all cases demand for air travel and international tourism continues to increase (Gössling, Peeters, & Scott, 2008; Mayor & Tol, 2007; Mayor & Tol, 2010; Pentelow & Scott, 2010; Pentelow & Scott, 2011). Consequently, there is no evidence to suggest that mitigation policies for international aviation would have even a moderate impact on tourism demand in the immediate future. Likewise, growing awareness of the energy intensity of travel, reflected in various surveys (Becken, 2007; Brouwer, Brander, & Van Beukering, 2008; Gössling, Haglund, Källgren, Revahl, & Hultman, 2009; Higham & Cohen, in press; McKercher, Prideaux, Cheung, & Law, 2010), appears unlikely to affect travel behaviour (Cohen, Higham, & Cavaliere, 2011; Gössling et al., 2009; Hares, Dickinson, & Wilkes, 2010). Such results indicate that customer attitudes toward flying are unlikely to have a meaningful impact on tourism demand in the near term.

Demand Implications of Climate-induced Societal Change

Long-range scenarios for global tourism beyond the year 2030 do not exist (cf. World Tourism Organization (UNWTO), 2011). Consequently, it has not been possible to examine the implications of climate change for the socio-economic conditions that are the foundation of long-range tourism scenarios. It is clear, however, that reductions in global or regional GDP resulting from climate change would reduce consumer discretionary wealth available for tourism and have negative repercussions for anticipated future growth in tourism demand (Hall, 2010a).

Overall, the discussion has shown that while there are various insights to be gained from existing tourist response studies, these are also severely limited by geographical, thematic, or socio-cultural focus and methods, the latter involving, for instance, qualitative in-depth approaches with a few interviewees to broad quantitative surveys with thousands of respondents. Analogues may provide more robust insights (Scott et al., 2012), while econometric studies have a wide range of uncertainties with regard to behavioural response. For this reason, the following section outlines a conceptual framework for the analysis of tourist responses to climate change, along with a discussion of key research gaps concerning tourist perceptions of change.

A CONCEPTUAL FRAMEWORK FOR ANALYSIS OF TOURIST RESPONSE TO CLIMATE CHANGE

Climate change is but one aspect affecting tourist motivation and demand, and its varied influence on motivation has received little consideration in tourism literature, although the psychological effects of climate change have been noted elsewhere (Doherty & Clayton, 2011; Hulme, 2009; Figure 1). Some motivations will be unaffected by climate change, while others will be positively or negatively affected. For example, safety and security needs may be broadly affected by climate and environmental change (Hall, Timothy, & Duval, 2004). For the majority of travel motivations (Pearce & Lee, 2005), the influence of climate change is anticipated to be negligible or mixed (positive and negative) (Maher, Johnston, Dawson, & Noakes, 2010). Not all motivational factors for travel are equally important, with factors relating to 'novelty', 'escape/relax' and relationship' having greater importance than others (Pearce, 2005). However, there is little empirical understanding of how these specific motivational factors will be affected by climate change.

Motives for travel are also interlinked with destination attributes. The destination or site chosen for a given holiday or leisure activity has to meet motivational demands and provide satisfactory experiences in order to be successful. However, destinations appeal to tourists for a number of reasons, including their uniqueness; perceived authenticity; tourist resources, including climate; travel time and travel cost; perceived safety and security; existing facilities, services, and access; and host hospitality (Hall, 2005). The respective combination of destination attributes and travel motives results in a destination's specific attractiveness (see Figure 1, points 1 and 4). It appears that all of these destination attributes will be influenced by climate change, though some will be more affected than others (point 2).

There are fundamentally different timelines as to when the impacts of climate change will become relevant for tourism transport and destinations. Impacts resulting from extreme climate events or climate-sensitive environmental changes (e.g., coral bleaching), for instance, can occur at anytime and are difficult to project (Gössling & Hall,

Figure 1. The Role of Perceptions in Defining Destination Attractiveness. See text for explanation of numbers

2006a). Increasing transport costs as a result of global and national climate policy are not likely to become significant in most parts of the world for many years (Nawjin & Peeters, 2010; OECD & UNEP, 2011). The increasing costs of oil and issues related to overall economic conditions in tourist generating regions are likely to have a far more immediate impact on travel behaviour than costs that arise from climate change per se (Gössling & Hall 2006a; Hall, 2010a, 2010b; Scott, Jones et al., 2008). Even less relevant to the immediate future of tourist behaviour are long-term changes in climate parameters or environments (Scott, Jones et al., 2008). Destinations may be able to respond to long-term changes through both anticipatory and reactive adaptation (point 3). For instance, changed business and destination price structures may offset increasing transport costs, while product and marketing innovations may also be used to attract new customer groups (Uyarra et al., 2005). The outcome of all of these processes would then represent destination attractiveness at a given point in the future and constitutes the basis for changing demand (point 6).

The greatest uncertainty is represented by tourist perceptions of change (point 5). Perceptions play a major role in tourist decision-making, representing an important intermediary stage of information processing, and are consequently highly important in influencing the actual outcome of the individual traveller's personal negotiation of reported or experienced change. While there appears to be consensus on the significant role of perceptions (Gössling & Hall, 2006a; Moreno & Becken, 2009; Nawjin & Peeters, 2010; Scott et al., 2007; Scott, Jones et al., 2008), these are insufficiently understood and represent a major research gap in the tourism and climate change literature.

COMPLEXITIES AND UNCERTAINTIES REGARDING TOURISTS PERCEPTIONS OF CLIMATE CHANGE

Perception, understood in this context as the "process of receiving and interpreting 'information' through all senses" (Gössling et al., 2006, p.423), includes visual, audio, olfactory, haptic or sensual personal experiences, as well as written, audio or visual accounts provided by third parties (Decrop, 2006; Tasci, Gartner, & Cavusgil, 2007). Some of the complexities of tourist perceptions in the context of climate change are offered below and summarized in Table 1.

Perceptions Vary Depending on Holiday Type and Role

Different forms of holidays, such as daytrips, short trips, the main annual holiday, or the 'once-in-a-lifetime' trip are characterized by varying planning horizons and different expectations depending on the socio-cultural function of the trip and travel motives (Hall, 2005). Consequently, it can be assumed that climate change will impact differently on a trip with a high degree of commitment and planned several months prior to travel than a spontaneous daytrip (e.g. March &

Table 1. Characteristics of and Issues Surrounding Tourist Perceptions of Climate Change Impacts

- Perceptions vary by holiday type and role
- Perceptions change with age, culture and other socio-demographic variables
- There are considerable differences in individual preferences, values and personalities
- Perceptions evolve over travel careers and with the degree of specialization
- Perception is comparative
- There are significant differences between ex-situ and in-situ perceptions
- Perceptions are heavily influenced by media
- The media will increase interest in 'last chance' tourism
- Single events can have wide-ranging consequences for perceptions
- Perceptions are complex, adaptive and hierarchical
- Perceptions are context-dependent
- The accurateness of the understanding of climate variables and resources (e.g. weather parameters) is insufficiently understood
- Adaptive behaviour is insufficiently understood
- Public perceptions of climate change can be ill-informed and highly polarized

Woodside, 2005). The temporal sequence of climatic related information is one important difference, where longer planning horizons would generally be focused on longer-term weather averages (climate), while shorter day or weeklong trips will be heavily influenced by weather forecasts and on-site weather (Scott & Lemieux, 2009). Depending on the type of holiday or trip, there may also be varying degrees of resilience to climatic conditions, especially with respect to the degree that new climate extremes may be tolerated (Scott & Lemieux, 2009). Rutty and Scott (2010) found that travellers to the Mediterranean have different perceptions of unacceptably warm temperatures, depending on whether their destination was a coastal beach resort or an urban sightseeing tour. They also found that media stories about heatwaves at their intended destination had a different impact on travel decisions depending on the level of commitment to the trip, i.e., more influence if still planning a trip than if travel and accommodations already booked. Similarly, Ceron (2009) and Hewer and Scott (2011) show that French and Canadian campers accept higher maximum temperatures than tourists staying in other accommodation, and that temperatures perceived as unacceptably warm depended on activities. Different resilience to climate change-induced environmental changes was also found among market segments visiting national parks in Canada's Rocky Mountains, where long-haul tourists that travelled specifically to see certain attractions were much less willing to visit these parks if these attractions were impacted by climate change than tourists from the region (defined as six hour travel time) (Scott et al., 2007; Scott, Jones et al., 2008b).

With respect to changing transport costs associated with climate policy, many segments of air travel are price inelastic, i.e. higher prices are

tolerated because of the relative importance ascribed to air travel. However, price elasticities are different for short-haul and long-haul travel, and business, VFR and leisure travel (Brons et al., 2002; Gillen et al., 2003; Mayor & Tol, 2007; Schiff & Becken, 2010). These findings are also relevant for special interest travel motivations. Although related to the motivations and travel careers of leisure tourists as identified by Pearce (2005), "serious leisure" (Stebbins, 1979) tourists commitment to the pursuit of their interests may be such that some of the impacts of climate change on transport systems and destinations may be less likely to affect them. Indeed, in some cases environmental change may even provide a motivation to engage in volunteering or other activities (Curtin, 2010). Similarly, VFR (Visiting Friends and Relations) tourism is also often marked by a strong social commitment that may mean that the tourist will travel to a destination for family or relationship reasons, despite the effects of climate change (Gössling & Hall, 2006), while business travel is also related to employment commitments (Forsyth, Dwyer, & Spurr, 2007). Consequently, there is an important situational context in which perceptions of climate change and possible tourist responses need to be studied.

Perceptions Change with Age, Culture and Other Socio-demographic Variables

Perceptions of climate and climate change impacts also differ among tourists from different cultural and climate contexts, as well as with other socio-demographic variables such as age or family status. For instance, there are differences in preferred beach temperatures among young adult travellers from different countries (Rutty & Scott, 2010; Scott, Jones et al., 2008), as well as differences in climate preferences among young adult and senior travellers in Germany, the Netherlands, and Canada (Hewer & Scott, 2011; Moreno, 2010). Research on weather perceptions of French travellers by Ceron (2009), shows that temperature preferences vary regionally within France, and between age cohorts, with older people (+60 years) being more heat sensitive than younger people (18-24 years). Perceptions of suitable weather and concerns about weather risks during travel were found to differ with family status, with single professionals far more resilient to weather than families with children (Limb & Spellman, 2001). Similarly, Buzinde et al. (2010a, 2010b) found that families interpreted efforts to correct beach erosion at Mexican coastal resorts differently than tourists that preferred natural beach conditions, because children enjoyed playing on beach protection structures while the reduced wave action also created safer swimming conditions.

Culture plays an extremely important role in travel behaviour and what may be perceived as unattractive in one culture may be attractive in another. For example, although many international travellers avoid the torrential downpours of the monsoon season, in the Indian context it is a time of refreshment and renewal. Monsoon tourism is promoted to domestic tourists as well as to the Middle East market (Dhanesh, 2010) for whom the cultural value of heavy rain is different. Denstadli,

Jacobsen, and Lohmann (2011) also found inter-cultural differences in summer time weather preferences among northern Scandinavian tourists. Although there are different values attached to aspects of weather, such as rain, storms and snow, and seasonality in different cultures (Hulme, 2008; Olwig, 2005), there is a major knowledge gap as to the role that such culturally based perceptions play in tourist decision-making and responses to climate change (Hall, 2008a). Most research on tourist climate preferences has come from Europe, North America, and Australasia and an improved understanding of crosscultural differences is an important future research area (Scott, Jones et al., 2008).

Variation in Individual Preferences, Values, and Personalities

It is generally accepted that there are considerable differences between individual holiday preferences and value systems (Gilg, Barr, & Ford, 2005). Depending on the belief systems constructed out of these value dimensions, norms may not translate into changes in behaviour (cf. Hansla, Gamble, Juliusson, & Garling, 2008), or lead to the acceptance of change. For instance, the studies referred to in the previous two sections have found that personal differences exist in climate preferences for holidays and interpretations of climate-induced environchange, even among similar market segments demographic cohorts, while Gössling et al. (2009) indicate varying degrees of responsibility taken by air travellers for emissions, as well as their willingness to act on these through offsetting (McKercher et al., 2010; Wells, Ponting, & Peattie, 2011). Overall, these examples would indicate that tourist perceptions are value-dependent and not homogeneous. Likewise, traveller personalities are not identical and allow for differing responses to climate change, including the degree of loyalty to certain locations (Dawson et al., 2011).

Perceptions Evolve Over Travel Careers and With the Degree of Specialization

Pearce and Caltabiano (1983) argued that travel experience changes motivation, showing that the importance of 'self-development' and 'nature seeking' increases with travel experience. Climate change should consequently have different consequences for experienced and specialized travellers depending on their interests. Research by Gössling et al. (2007) and Dearden and Manopawitr (2010) indicates that novice divers are less impacted by climate change, as they have a more limited knowledge of what constitutes healthy coral reefs. Moreover, diving may not be their primary holiday motivation. In contrast, highly specialized divers may be very aware, not the least through special interest media, of the status of coral reefs in specific destinations. Similar differences were found among the perceptions of risk posed by climate change to ski tourism and the potential behavioural responses of expert skiers versus novices (Behringer et al., 2000; König, 1998;

Dawson & Scott, 2010; Dawson et al., 2011; Pickering et al., 2010). Overall, climate change will thus be perceived differently depending on individual travel careers and degree of specialization.

Perception is Comparative. Tourists comparing destinations over time and space will also perceive climate change impacts relatively. For instance, with warmer winters and reduced natural snow a number of destinations will become snow unreliable (Scott, Jones et al., 2008; Steiger, 2011). However, less favourable conditions for winter sports in one location may be compared to other locations, with the possible outcome that identically 'marginal' conditions in several destinations within a given distance may lessen perceived impacts. Similar comparative situations will emerge with respect to other environmental assets impacted by climate change. If a large proportion of destinations share similar resource attributes then degraded conditions may become the new 'normal' status. This could particularly be the case for new generations of tourists that did not know previous conditions and therefore do not have perceptions of change (Scott et al., 2007).

Differences Between Ex-situ and In-situ Perceptions

Differences in perceptions also exist depending on how information about climate change is derived. For this purpose, it is useful to distinguish ex-situ and in-situ perceptions. In an ex-situ situation, a travel decision is made without previous direct knowledge of a destination. The understanding of the destination is consequently building on images, text and verbal communication by third parties, including, for instance, advertisement, guidebooks and other media, recommendations by friends or relatives or travel agents. For such 'externally' derived information, credibility plays an important role (Hall, 2002). Advertisement is generally understood as controlled information, and perceived as less credible than uncontrolled information, such as newspaper articles or word-of-mouth information, including travel commentary websites and social networks (Tasci & Gartner, 2007). Importantly, in ex-situ situations, all information about a destination is derived from 'outside'.

This situation is more complex where visits to a destination have been made previously, in which case perceptions are at least partially derived from in-situ experiences (Tasci et al., 2007). In-situ perceptions will be shaped in three phases, i.e. a pre-visitation, visitation and post-visitation stage (e.g. Fridgen, 1984; Figure 2). In the pre-visitation phase, tourists are likely to rely on a mix of previously acquired in situ knowledge (personal experiences) and third party information. The understanding of a given destination or site is then shaped during the stay, where the experience of particular favourable or unfavourable conditions will affect perceptions. Depending on travel motivation, so-cio-demographic variables, geographical origin, costs, and other variables, such as experience resulting in attachment to place or familiarity with a given destination, deviation in personal experiences

Figure 2. Tourists' Evolving Understanding of Destinations

from expectations and preferences would then be interpreted and reflected upon in the post-visitation phase, leading to a re-evaluation of the suitability of the destination in terms of satisfaction for continued holiday-making. In-situ perceptions are consequently more complex.

Tourist Perceptions are Heavily Influenced by Media

Media headlines about the impacts of climate change on tourism have often suffered from speculative and sensationalistic reporting (Hall & Higham, 2005; Scott, 2011; Scott & Becken, 2010). Headlines declaring the Mediterranean to be "too hot" for summer tourism, or the "collapse" of ski tourism in the Alps or Rocky Mountains, are examples (Scott et al., 2012). Where media speculation is convenient, tourism stakeholders may be quick to pick up on headlines, which then can then turn into truth systems, despite a lack of credible scientific evidence. An example is the 'Baltic as the new Mediterranean', which is now considered a 'fact' in climate change adaptation plans in Sweden and Germany (Regeringskansliet, 2007; The Federal Government, 2008). In the absence of credible information and recurrent exposure to such messages, consumers may eventually accept these speculative impacts as reality, particularly when consumers have only limited geographical knowledge of destinations (Selby, 2004), and adjust their behaviours accordingly. Where this occurs, the reputational damage caused by disinformation to destinations could have a greater nearterm impact on tourism visitation than the actual impacts of climate change (Gössling & Hall, 2006a; Scott, 2011; Scott, Jones et al., 2008). Similarly, media coverage of high-magnitude weather related events such as cyclones, hurricanes, floods, and heatwaves can also create misleading perceptions about a destination (Hall, 2010a).

In an attempt to gain insight into how climate related media stories might influence travel decisions to the Mediterranean, Rutty and Scott (2010) used excerpts from a 'heatwave' story in a popular UK newspaper to evaluate the influence on respondent travel plans to the region. While the largest proportion of respondents (39%) were unsure how the media story would influence their Mediterranean travel plans, 32% stated that such stories would have a strong or very strong influence on their plans, and only a small percentage (12%) were not influenced by this type of media story. For those planning a Mediterranean holiday, but had not yet booked their travel reservations, 52% stated that they would change their travel plans in some manner (28% would still book a Mediterranean holiday in a location that was not experiencing the heat wave; 19% would change the dates of their holiday, and 5% would go to another region). If their holiday reservations had already been booked, fewer respondents would change their plans, with the majority (58%) stating they would still go forward with their Mediterranean holiday reservations as originally booked.

Even though Hall (2002, p.44) cautions that unless a crisis "continues for a substantial length of time then it is extremely unlikely to have permanent impacts on destination [or activity] perceptions", indicating that media impacts may be short-lived, it can be assumed that where information is repetitive and fits existing understanding, the media can shape perceptions fundamentally. This is exemplified by Cohen and Higham's (2010) finding that media coverage on the impacts of air travel has led to generally raised awareness of emissions, though not necessarily leading to behavioural change. Another example is the "last chance tourism" phenomenon, where the media suggest that visitation to some destinations is inspired by climate change or travel to a location is advised "before its gone" (Lemelin, Dawson, Stewart, Maher, & Lueck, 2010). However, with the exception of some very low lying islands or especially vulnerable attractions, such as glaciers, tourism destinations and attractions will not physically 'disappear' or 'vanish' as a result of climate change (Scott et al., 2012).

Further research is needed to specify how the media shapes perceptions of tourism under various climate change scenarios, and the consequences this has for behaviour and destination choice. There is also a need to identify more effective communication and marketing campaigns to correct tourist misperceptions about climate impacts on a destination as part of government and industry tourism adaptation strategies.

Single Events Can Have Wide-ranging Consequences for Perceptions

Negative perceptions can result in abrupt changes in travel behaviour, as well as longer-term behavioural modification (Gössling & Hall, 2006; Hall, 2006). Importantly, negative perceptions can arise out of single events. For instance, the 2003 European heat wave led to fundamentally changed travel patterns in 2004 (Gössling & Hall, 2006a). Other extreme events may have similar consequences (Denstadli et al., 2011; Nilsson & Gössling, 2012). Evidence suggests that travellers put great weight on single positive or negative events when recollecting

holiday experiences, although such weight may change over time (Andressen & Hall, 1988/89). Further research is needed to understand the impacts of extreme weather and environmental events on tourist behaviour in both the short and longer term.

Perceptions are Complex, Adaptive and Hierarchical

Perceptions are complex, in the sense that they are always influenced by various parameters, e.g. temperature alone never represents "climate" or "weather" (Gössling et al., 2006; Scott, Jones et al., 2008), while considerations by individual tourists may result in unexpected outcomes. Perceptions are shaped by media reports, with uncontrolled information (e.g. newspaper articles, word-of-mouth, social media) having greater weight in influencing individuals. However, where information does not fit already existing beliefs, the result may be cognitive dissonance, where "deviating" information is ignored (Tasci & Gartner, 2007). A general uncertainty is also whether there are tradeoffs, in the sense that changes perceived as 'negative' are weighted against 'positive' change, or other factors perceived positively (Verhallen & van Raaij, 1986). Likewise, there is an assumption that increasing temperatures will be positive for northern European tourist destinations. Yet, this perception does not consider the impact of other, potentially negative, environmental changes in the region (e.g. Hall, 2008b; Gössling & Nilsson, 2011) or that tourists will still want to travel to regions where climatic resources are anticipated to degrade. For example, Moreno (2010) found 72% of respondents from Belgium and the Netherlands would still travel to the Mediterranean for holidays even if their self-defined preferred climatic conditions were available in Northern Europe.

The potential acceptance by tourists of environmental change is also related to the expectations that have been created in tourism promotion as well as the product package (Hall, 2008b). For example, in a survey of Christmas tourists to Rovaneimi 'the official home of Santa Claus' in Finland, Santa Claus was the most important reason to choose Rovaniemi as a destination (Tervo, 2009). Other important factors included snow, 'real winter', the season, activities, reindeer and a child friendly environment. Respondents were provided with a number of different future climate change related scenarios for Christmas tourism in Rovaniemi, with less than one-fourth of respondents stating to have considered travel if there were no snow. It is unclear, however, how many tourists knew about the likelihood of snow before planning or booking the trip, or whether this destination attribute was implicitly expected. In contrast, Buzinde et al. (2010a, 2010b) noted how industry representations of "stable and pristine" beaches are increasingly being challenged by tourists using online social networking sites, raising questions regarding marketing ethics and threshold conditions, and the willingness of consumers to trade off environmental conditions for price discounts. Such results only reinforce that the adaptive behaviour of tourists is insufficiently understood.

It is equally unclear how negative experiences may dominate holiday experiences and impact on holiday satisfaction. Hierarchies for some aspects related to climate change have been established, however. For instance, there is consensus that selected weather parameters dominate perceptions—rain, for instance, is likely to dominate experiences of summer beach and urban holidays (Gössling et al., 2006; Scott, Gössling and de Freitas, 2008). The range and interaction of parameters involved nevertheless remains insufficiently understood.

Perceptions are Context-dependent

Depending on the situation, it can also be assumed that perceptions may vary. For instance, in a prolonged cold winter, a warm climate may be perceived as more desirable than in a warm summer; or on a rainy cold day, snow may become more desirable for a skier than on a "perfect" snow day. This is of importance for research methodologies, as various ex-situ surveys (Marshall, Marshall, Abdulla, Rouphael, & Ali, 2011; Moreno, 2010; Rutty & Scott, 2010; Scott et al., 2008) do not account for seasonality and the climatic conditions at the time of study. Further research is warranted to quantify this influence.

Accurateness of Understanding of Climate Variables and Resources is insufficiently understood

A wide range of publications assess the consequences of direct climate change for tourism, based on the assessment of changes in weather parameters (Scott et al., 2012). It remains unclear, however, to what degree tourists are able to accurately estimate temperatures and other weather parameters in either in-situ or ex-situ situations. This regards both single parameters, such as temperature, and whether they can distinguish the effect of other parameters, such as humidity and wind, in influencing felt temperatures. Similar issues emerge with understanding of emissions from different activities and transports (Higham & Cohen, in press). Consequently, it would be essential to carry out further studies to better understand the role of such complexities and the accuracy of existing studies in this regard.

The Adaptive Capacity of Tourists is Insufficiently Understood

Tourists are considered to have the greatest capacity to adapt to the risks and opportunities posed by climate change (Scott et al., 2008). However, the actually adaptive capacity of tourists remains largely unexplored. For instance, tourists may learn to accept new conditions, adjust their perception of acceptable or preferred environmental conditions, or focus on a different set of activities supported by prevailing environmental conditions. There remains much scope to better understand adaptive capacity by assessing analogue events and utilizing

research techniques from fields such as acceptable limits to change (Scott et al., 2012).

Short-term Versus Longer-term Change in Travel Behaviour is Unclear

Various short-term reactions to climate and weather conditions have been reported, including last-minute booking or spontaneous change of destinations (Nilsson & Gössling, 2012; Scott & Lemieux, 2009). However, many of the changes associated with climate change will occur in the medium to long-term future. Consequently, the stated behavioural response to climate change impacts in the extant literature usually refers to unknown, hypothetical futures (Dawson & Scott, 2010). Moreover, in longer-term scenarios, destinations and businesses may be able to adapt. Nevertheless, while the impact of individual events such as storms, drought and wildfires on tourist perceptions of a destination may be short-lived, some impacts of climate change are likely to be more enduring and may, over time, alter the perceived attractiveness of a destination. The expansion of geographical areas susceptible to the transmission of vector-borne diseases, such as malaria and dengue (Hall, 2006; Scott, 2006), to popular tourism destinations where these diseases are not now prevalent is one such example. How would travellers respond if required to take malaria medication or other preventative procedures in order to go to the Azores, South Africa, Cuba or Mexico in the future? Traveller response to media coverage of regional outbreaks and perceived changes in disease risk could have significant implications for travel patterns and remains an important area for further research.

Public Perceptions of Climate Change can be Ill-informed and Highly Polarized

General climate change perceptions of some members of the general public have been found to be ill-informed and highly polarized, such that persistent patterns of environmental ignorance and the emotional response to climate change are thought to represent important barriers to behavioural change (Hoffman, 2010). The public scepticism toward climate change has implications for how climate-induced changes in the environment are perceived and the willingness of tourists to engage in behavioural changes to reduce the carbon footprint of their holidays (Scott, 2011; Weaver, 2011).

CONCLUSIONS

This paper set out to review existing studies in order to develop a coherent outline of major current uncertainties and research needs with regard to tourist responses to climate change. As has been shown, there is an increasing body of literature on the impacts of climate change on tourist behaviour and demand. However, many of these studies make assumptions about the understanding and perception

of climate-related changes as well as resulting changes in demand and motivation for often generalized tourism populations. Key knowledge gaps therefore remain. As motives for travel are interlinked with perception of destination attributes, climate change can affect destination attractiveness. However, as destinations will also have appeal for reasons largely unaffected by climate change, including uniqueness, travel time, standard and cost of accommodation, perceived safety and security, existing facilities, services, access, and hospitality and service (Hall, 2005), it is clear that climate change is but one factor affecting attractiveness. Moreover, destinations can seek to deal through adaptation with climate change and lessen potential impacts.

Out of these observations, a model was created to conceptualize where perceptions of change become relevant, and where research gaps exist. To this end, 14 key research issues were outlined, which make it clear that advancing the understanding of tourist responses to the various impacts of climate change remains a highly challenging, but fundamental, research area, if accurate projections of changes in geographic and temporal patterns of tourism demand are to be possible. More specifically, it is clear that perceptions vary by holiday type and role, and change with age, culture and other socio-demographic variables. As these also change with individual preferences, values and personalities, and evolve over travel careers and with the degree of specialization, demand responses to climate change cannot be generalized for broader tourist populations. Overall, there is thus a need to strategically continue research into behaviour and demand responses to fill these key knowledge gaps on which much research depends and to which much government and business decision-making is oriented. A

REFERENCES

Andressen, B., & Hall, M. (1988/89). The importance of intense negative outdoor experiences. *Recreation Australia*, 8(1), 6–8.

Becken, S. (2007). Tourists' perception of international air travel's impact on the global climate and potential climate change policies. *Journal of Sustainable Tourism*, 15, 351–368.

Behringer, J., Buerki, R., & Fuhrer, J. (2000). Participatory integrated assessment of adaptation to climate change in alpine tourism and mountain agriculture. *Integrated assessment*, 1, 331–338.

Bigano, A., Hamilton, J. M., & Tol, R. S. J. (2006). The impact of climate on holiday destination choice. *Climatic Change*, 76, 389–406.

Bigano, A., Hamilton, J., & Tol, R. (2007). The impact of climate change on domestic and international tourism: A simulation study. *The Integrated Assessment Journal*, 7, 25–49.

Brons, M., Pels, A., Nijkamp, P., & Rietveld, P. (2002). Price elasticities of demand for passenger air travel: a meta-analysis. *Journal of Air Transport Management*, 8, 165–175.

Brouwer, R., Brander, L., & Van Beukering, P. (2008). "A convenient truth": air travel passengers' willingess to pay to offset their CO2 emissions. *Climatic Change*, 90, 299–313.

Buzinde, C. N., Manuel-Navarrete, D., Kerstetter, D., & Redclift, M. (2010a). Representations and adaptation to climate change. *Annals of Tourism Research*, 37, 581–603.

- Buzinde, C. N., Manuel-Navarrete, D., Yoo, E., & Morais, D. (2010b). Tourists' perceptions in a climate of change: eroding destinations. *Annals of Tourism Research*, *37*, 333–354.
- Credoc (2009). Climat, meteorologie et frequentation touristique, rapport final. Rapport final, July 29 2009. Paris: Ministère de l'Éologie, de l'Éergie, du Développement durable et de la Mer.
- Cohen, S., & Higham, J. (2010). Eyes wide shut? UK consumer perceptions on aviation climate impacts and travel decisions to New Zealand. *Current Issues in Tourism*, 14, 323–335.
- Cohen, S., Higham, J., & Cavaliere, C. (2011). Binge flying: behavioural addiction and climate change. *Annals of Tourism Research*, *38*, 1070–1089.
- Curtin, S. (2010). What makes for memorable wildlife encounters? Revelations from "serious" wildlife tourists. *Journal of Ecotourism*, 9(2), 149–168.
- Dawson, J., Scott, D., & McBoyle, G. (2009). Analogue analysis of climate change vulnerability in the US northeast ski tourism. *Climate Research*, 39, 1–9.
- Dawson, J., & Scott, D. (2010). Examining climate change vulnerability for the US Northeast ski tourism sector using a systems based approach. *Journal of Tourism Hospitality and Planning Development*, 7(3), 219–235.
- Dawson, J., Havitz, M., & Scott, D. (2011). The influence of ego involvement on climate-induced substitution and place loyalty among alpine skiers. *Journal of Travel and Tourism Marketing*, 28, 388–404.
- Dearden, P., & Manopawitr, P. (2010). Climate change—coral reefs and dive tourism in South-east Asia. In A. Jones & M. Phillips (Eds.), *Disappearing Destinations*. CABI Publishing: Wallingford.
- Decrop, A. (2006). Vacation decision making. Wallingford: CABI.
- Denstadli, J., Jacobsen, J., & Lohmann, M. (2011). Tourist perceptions of summer weather in Scandinavia. *Annals of Tourism Research*, 38(3), 920–940.
- Dhanesh, G. (2010). Kerala: God's own country. In D. Moss, M. Powell, & B. DeSanto (Eds.), *Public relations cases: International perspectives* (2nd ed.). London: Taylor and Francis.
- Doherty, T. J., & Clayton, S. (2011). The psychological impacts of global climate change. *American Psychologist*, 66(4), 265–276.
- Englebert, E. T., McDermott, C., & Kleinheinz, G. T. (2008). Effects of the nuisance algae, *Cladophora*, on *Escherichia coli* at recreational beaches in Wisconsin. *Science of the Total Environment*, 404, 10–17.
- Eugenio-Martin, J. L., & Campos-Soria, J. A. (2010). Climate in the region of origin and destination choice in outbound tourism demand. *Tourism Management*, 31, 744–753.
- Fenton, D., Young, M., & Johnson, V. (1998). Re-presenting the Great Barrier Reef to tourists: implications for tourist experience and evaluation of coral reef environments. *Leisure Sciences*, 20(3), 177–192.
- environments. Leisure Sciences, 20(3), 177–192. Forsyth, P. J., Dwyer, L., & Spurr, R. (2007). Climate change policies and Australian tourism: Scoping study of the economic aspects. Brisbane: Sustainable Tourism CRC.
- Fridgen, J. (1984). Environmental psychology and tourism. *Annals of Tourism Research*, 11, 19–39.
- Galil, B. S., Gershwin, L.-A., Douek, J., & Rinkevich, B. (2010). *Marivagia stellata* gen. et sp. nov. (Scyphozoa: Rhizostomeae: Cepheidae), another alien jellyfish from the Mediterranean coast of Israel. *Aquatic Invasions*, 5(4), 331–340.
- Gasperoni, G., & Dall'Aglio, S. (1991). Tourism and environmental crises: The impact of algae on summer holidays along the Adriatic Riviera in 1989. *Marketing and Research*, 260–270.
- Gilg, A., Barr, S., & Ford, N. (2005). Green consumption or sustainable lifestyles? Identifying the sustainable consumer. *Futures*, *37*, 481–504.
- Gillen, D., Morrison, W., & Stewart, C. (2003). Air travel demand elasticities: Concepts, issues and measurement. Ottawa: Government of Canada.
- Gössling, S., Bredberg, M., Randow, A., Sandström, E., & Svensson, P. (2006). Tourist perceptions of climate change: A study of international tourists in Zanzibar. *Current Issues in Tourism*, *9*, 419–435.
- Gössling, S., Broderick, J., Upham, P., Peeters, P., Strasdas, W., Ceron, J.-P., & Dubois, G. (2007). Voluntary carbon offsetting schemes for aviation: efficiency and credibility. *Journal of Sustainable Tourism*, 15, 223–248.

- Gössling, S., Haglund, L., Källgren, H., Revahl, M., & Hultman, J. (2009). Voluntary carbon offsetting by Swedish air travellers: Towards the co-creation of environmental value?. Current Issues in Tourism, 12, 1–19.
- Gössling, S., & Hall, C. M. (2006a). Uncertainties in predicting tourist travel flows based on models. Climatic Change, 79(3-4), 163-173.
- Gössling, S., & Hall, C. M. (2006b). Uncertainties in predicting travel flows: common ground and research needs. A reply to Tol et al. Climatic Change, 79(3–4), 181–183.
- Gössling, S., Lindén, O., Helmersson, J., Liljenberg, J., & Quarm, S. (2007). Diving and global environmental change: a Mauritius case study. In B. Garrod & S. Gössling (Eds.), New frontiers in marine tourism. Amsterdam: Elsevier.
- Gössling, S., Peeters, P., & Scott, D. (2008). Consequences of climate policy for international tourist arrivals in developing countries. Third World Quarterly, 29, 873–901.
- Hall, C. M. (2002). Travel safety, terrorism and the media: The significance of the issue-attention cycle. Current Issues in Tourism, 5, 458–466.
- Hall, C. M. (2005). Tourism: Rethinking the social science of mobility. Harlow: Pearson. Hall, C. M. (2006). Tourism, disease and global environmental change: The fourth transition. In S. Gössling & C. M. Hall (Eds.), Tourism and global environmental change (pp. 159–179). London: Routledge.
- Hall, C. M. (2008a). Tourism and climate change: Knowledge gaps and issues. Tourism Recreation Research, 33, 339–350.
- Hall, C. M. (2008b). Santa Claus, place branding and competition. Fennia, 186(1), 59–67.
- Hall, C. M. (2009). International business travel by New Zealand firms: An exploratory study of climate change mitigation and adaptation practices. In J. Carlsen, M. Hughes, K. Holmes, & R. Jones (Eds.), See change: Tourism & hospitality in a dynamic world. Fremantle: Curtin University of Technology.
- Hall, C. M. (2010a). Crisis events in tourism: Subjects of crisis in tourism. *Current* Issues in Tourism, 13, 401–417.
- Hall, C. M. (2010b). Equal access for all? Regulative mechanisms, inequality and tourism mobility. În S. Cole & N. Morgan (Eds.), Tourism and inequality: Problems and prospects (pp. 34-48). Wallingford: CABI.
- Hall, C. M., & Higham, J. (Eds.). (2005). Tourism, recreation and climate change. Clevedon: Channelview.
- Hall, C. M., & Lew, A. (2009). Understanding and managing tourism impacts. London: Routledge.
- Hall, C. M., Timothy, D., & Duval, D. (2004). Security and tourism: Towards a new
- understanding?. Journal of Travel and Tourism Marketing, 15(2–3), 1–18. Hamilton, J., Maddison, D., & Tol, R. S. J. (2005). Climate change and international tourism: A simulation study. Global Environmental Change, 1, 253-266.
- Hansla, A., Gamble, A., Juliusson, A., & Garling, T. (2008). The relationships between awareness of consequences, environmental concern and value orientations. Journal of Environmental Psychology, 28, 1–9.
- Hares, A., Dickinson, J., & Wilkes, K. (2010). Climate change and the air travel decisions of UK tourists. Journal of Transport Geography, 18, 466-473.
- Hewer, M., & Scott, D. (2011). Influence of Weather on Ontario Park Visitors, Ontario Parks Technical Report. Toronto: Ontario Parks Agency.
- Higham, J.E.S. & Cohen, S.A. (in press). Canary in the coalmine: Norwegian attitudes towards climate change and extreme long-haul air travel to Aotearoa/New Zealand. Tourism Management.
- Hoffman, A. (2010). Climate change as a cultural and behavioral issue: Addressing barriers and implementing solutions. Organizational Dynamics, 39, 295–305.
- Hulme, M. (2008). Geographical work at the boundaries of climate change. Transactions of the Institute of British Geographers, 33, 5–11.
- Hulme, M. (2009). Why we disagree about climate change. Cambridge: Cambridge University Press.
- König, U. (1998). Tourism in a warmer world: implications of climate change due to enhanced greenhouse effect for the ski industry in the Australian Alps. Zurich: University of Zurich.

- Kragt, M., Roebeling, P., & Ruijs, A. (2009). Effects of Great Barrier Reef degradation on recreational reef-trip demand: A contingent behaviour approach. The Australian Journal of Agricultural and Resource Economics, 53, 213–239.
- Landauer, M., & Pröbstl, U. (2008). Klimawandel, skilanglauf und tourismus in Osterreich. Naturschutz und Landschaftsplanung, 40(10), 336–342.
- Lemelin, H., Dawson, J., Stewart, E., Maher, P., & Lueck, M. (2010). Last-chance tourism: The boom, doom, and gloom of visiting vanishing destinations. Current Issues in Tourism, 13, 477–493.
- Limb, M. & Spellman, G. (2001). Evaluating domestic tourists' attitudes to British weather. A qualitative approach. In *Proceedings of the First International Workshop* on Climate, Tourism and Recreation. Halkidiki, Greece, 5–10 October 2001. http://www.mif.uni-freiburg.de/isb/ws/papers/02_spellman.pdf.
- Maher, P., Johnston, M., Dawson, J., & Noakes, J. (2010). Risk and a changing environment for Antarctic tourism. Current Issues in Tourism, 14, 387–399.
- Main, M., & Dearden, P. (2007). Tsunami impacts on Phuket's diving industry: Geographical implications for marine conservation. Coastal Management, *35*(4), 1–15.
- March, R., & Woodside, A. G. (2005). Testing theory of planned versus realized tourism behavior. Annals of Tourism Research, 32(4), 905–924.
- Marshall, N. A., Marshall, P. A., Abdulla, A., Rouphael, T., & Ali, A. (2011). Preparing for climate change: recognising its early impacts through the perceptions of dive tourists and dive operators in the Egyptian Red Sea. Current Issues in Tourism, 14, 507–518.
- Martinez Ibarra, E. (2011). The use of webcam images to determine tourist-climate aptitude: favourable weather types for sun and beach tourism on the Alicante coast (Spain). International Journal of Biometeorology, 55, 373–385.
- Mayor, K., & Tol, R. S. J. (2007). The impact of the UK aviation tax on carbon dioxide emissions and visitor numbers. Transport Policy, 14, 507–513.
- Mayor, K., & Tol, R. S. J. (2010). The impact of European climate change regulations on international tourist markets. Transportation Research Part D, 15, 26–36.
- McEvoy, D., Cavan, G., Handley, J., & Lindley, S. (2008). Changes to climate and visitor behaviour: implications for vulnerable landscapes in the Northwest region of England. Journal of Sustainable Tourism, 16, 101–121.
- McKercher, B., Prideaux, B., Cheung, C., & Law, R. (2010). Achieving voluntary reductions in the carbon footprint of tourism and climate change. *Journal of* Sustainable Tourism, 18, 297–318.
- Moore, W. (2010). The impact of climate change on Caribbean tourism demand. Current Issues in Tourism, 13, 495–505.
- Moreno, A. (2010). Mediterranean tourism and climate (change): A survey-based study. Tourism Planning and Development, 7, 253–265.
- Moreno, A., & Becken, S. (2009). A climate change vulnerability assessment methodology for coastal tourism. *Journal of Sustainable Tourism*, 17, 473–488. Nawjin, J., & Peeters, P. (2010). Travelling 'green': is tourists' happiness at stake?.
- Current Issues in Tourism, 13, 495–505.
- Ngazy, Z., Jiddawi, N., & Cesar, H. (2002). Coral bleaching and the demand for coral reefs: a marine recreation case in Zanzibar, Worldfish Centre. (accessed 10 June 2010). Nilsson, J.H. & Gössling, S. (2012). Tourist responses to extreme environmental
- events: The case of Baltic Sea algal blooms. Tourism Planning and Development, submitted for publication.
- OECD & UNEP (2011). Sustainable tourism development and climate change: Issues and policies. Paris: OECD.
- Olwig, K. (2005). Liminality, seasonality and landscape. Landscape Research, 30, Ž59–271.
- Pearce, P. L. (2005). Tourist behaviour. Themes and conceptual schemes. Clevedon: Channelview.
- Pearce, P. L., & Caltabiano, M. L. (1983). Inferring Travel Motivation from Traveler's Experiences. Journal of Travel Research, 22(2), 16–20.

- Pearce, P. L., & Lee, U.-I. (2005). Developing the travel career approach to tourist motivation. *Journal of Travel Research*, 43(3), 226–237.
- Pentelow, L., & Scott, D. (2010). The implications of climate change mitigation policy. Volatility for tourism arrivals to the Caribbean. *Tourism and Hospitality Planning and Development*, 7, 301–315.
- Pentelow, L., & Scott, D. (2011). Aviation's inclusion in international climate policy regimes: Implications for the Caribbean tourism industry. *Journal of Air Transport Management*, 17, 199–205.
- Pickering, C. M., Castley, J. G., & Burtt, M. (2010). Skiing less often in a warmer world: Attitudes of tourists to climate change in an Australian ski resort. *Geographical Research*, 48, 137–147.
- Purcell, J. E. (2012). Jellyfish and ctenophore blooms coincide with human proliferations and environmental perturbations. *Annual Review of Marine Science*, 4. doi:10.1146/annurev-marine-120709-142751.
- Regeringskansliet (2007). Sverige inför klimatförändringarna—hot och möjligheter. http://www.regeringen.se/sb/d/8704/a/89334 (accessed 10 June 2011).
- Richardson, R. B., & Loomis, J. B. (2004). Adaptive recreation planning and climate change: A contingent visitation approach. *Ecological Economics*, 50, 83–99.
- Roman, G., Dearden, P., & Rollins, R. (2007). Application of zoning and 'limits of acceptable change' to managing snorkelling tourism. *Environmental Management*, 39, 819–830.
- Rutty, M., & Scott, D. (2010). Will the Mediterranean become "too hot" for tourism? A reassessment. *Tourism Planning and Development*, 7, 267–281.
- Schiff, A., & Becken, S. (2010). Demand elasticity estimates for New Zealand tourism. *Tourism Management*, 32(3), 564–575.
- Scott, D., & Becken, S. (2010). Adapting to Climate Change and Climate Policy: Progress, Problems and Potentials. *Journal of Sustainable Tourism*, 18(3), 283–295.
- Scott, D., Hall, C. M., & Gössling, S. (2012). Tourism and climate change: Impacts, adaptation and mitigation. London: Routledge.
- Scott, D., Gössling, S., & de Freitas, C. (2008). Preferred climate for tourism: Case studies from Canada, New Zealand and Sweden. *Climate Research*, 38, 61–73.
- Scott, D. (2006). Global environmental change and mountain tourism. In S. Gössling & C. M. Hall (Eds.), *Tourism and global environmental change*. London: Routledge.
- Scott, D. (2011). Why sustainable tourism must address climate change. *Journal of Sustainable Tourism*, 19, 17–34.
- Scott, D. & Lemieux, C. (2009). Weather and Climate Information for Tourism. Commissioned White Paper for the World Climate Conference 3. Geneva: World Meteorological Organization and United Nations World Tourism Organization.
- Scott, D., & Lemieux, C. (2010). Weather and climate information for tourism. Proceedia Environmental Sciences, 1, 146–183.
- Proceedia Environmental Sciences, 1, 146–183.
 Scott, D., Jones, B., & Konopek, J. (2007). Implications of climate and environmental change for nature-based tourism in the Canadian Rocky Mountains: A case study of Waterton Lakes National Park. Tourism Management, 28, 570–579.
- Scott, D., Jones, B., & Konopek, J. (2008). Exploring the impact of climate-induced environmental changes on future visitation to Canada's Rocky Mountain National Parks. *Tourism Review International*, 12, 43–56.
- Selby, M. (2004). Consuming the city: Conceptualizing and researching urban tourist knowledge. *Tourism Geographies*, 6, 186–207.
- Stebbins, R. A. (1979). Amateurs: On the margin between work and leisure. Beverly Hills: Sage.
- Steiger, R. (2011). The impact of snow scarcity on ski tourism. An analysis of the record warm season 2006/07 in Tyrol (Austria). accepted: Tourism Review.
- Tasci, A. D., & Gartner, W. C. (2007). Destination Image and Its Functional Relationships. *Journal of Travel Research*, 45, 413–425.
- Tasci, A. D., Gartner, W. C., & Cavusgil, S. T. (2007). Conceptualization and Operationalization of Destination Image. *Journal of Hospitality & Tourism Research*, 31, 194–223.

- Tervo, K. (2009). Christmas tourism in the light of changing climate. In *Human-Environment Relations in the North*, FiDiPro Seminar, Oulu: Thule Institute.
- The Federal Government (2008). German strategy for adaptation to climate change. http://www.bmu.de/files/english/pdf/application/pdf/das_gesamt_en_bf. pdf> (accessed 5 May 2011).
- Unbehaun, W., Probstl, Ú., & Haider, W. (2008). Trends in winter sport tourism: Challenges for the future. *Tourism Review*, 63, 36–47.
- Uyarra, M. C., Côté, I. M., Gill, J. A., Tinch, R. R. T., Viner, D., & Watkinson, A. R. (2005). Island-specific preferences of tourists for environmental features: Implications of climate change for tourism-dependent states. *Environmental Conservation*, 32, 11–19.
- Verhallen, T. M. M., & van Raaij, W. F. (1986). How consumers trade off behavioural costs and benefits. *European Journal of Marketing*, 20, 19–34.
- Weaver, D. (2011). Can sustainable tourism survive climate change?. *Journal of Sustainable Tourism*, 19(1), 5–15.
- Wells, V. K., Ponting, C. A., & Peattie, K. (2011). Behaviour and climate change: Consumer perceptions of responsibility. *Journal of Marketing Management*. doi:10.1080/0267257X.2010.500136.
- World Tourism Organization (UNWTO) (2011). *Tourism Towards 2030*. Madrid: UNWTO.
- Yuan, L., Lu, A., Ning, B., & He, Y. (2006). Impacts of Yulong Mountain Glacier on tourism in Lijiang. *Journal of Mountain Science*, 3, 71–80.
- Zeppel, H. (2011). Climate change and tourism in the Great Barrier Reef Marine Park. Current Issues in Tourism. doi:10.1080/13683500.2011.556247.

Submitted 27 July 2011. Final version 4 November 2011. Accepted 7 November 2011. Refereed anonymously. Coordinating Editor: John Tribe

Available online at www.sciencedirect.com

SciVerse ScienceDirect