

Pluri-Cultural Heritage of Nicosia: Actual Usage, Potentials and Constraints

Prof. Dr. Andreas Kagermeier

Freizeit- und Tourismusgeographie, Universität Trier

Dr. Werner Gronau

Department of Tourism & Hospitality, Intercollege Larnaca

RGS-IBG ANNUAL INTERNATIONAL CONFERENCE 2007

London, 29th August 2007

Agenda

- 1) The situation of cypriot tourism as frame condition
- 2) Cultural tourism as an option for diversifying the cypriot product
- 3) Actual situation of heritage sites in Nicosia
- 4) Empirical findings from an visitor survey
 - Valorisation of existing sights
 - Cultural tourism potential
- 5) Conclusions and perspectives

Cypus: crossroad of different civilizations

userpage.fu-berlin.de

External influence as a historic constant

- Bronze Age (2500-1050 B.C.) *Hyksos-Spain; Egyptians*
- Cypro-Archaic Period (725-475 B.C.) *Assyrians, Egyptians, Persians*
- Cypro-Classic Period (475-325 B.C.) *Persians*
- Hellenistic Period (325-58 B.C.)
- Roman Period (58 B.C.-326)
- Byzantine Period (327-1191)
- Crusades (1191-1489)
- Venetian Period (1489-1571)
- Ottoman Period (1571-1878)
- British Regnancy (1878-1960)
- Independence (1960): *protecting powers GB, GR, TR*

Cyprus: one island, two, three, four territories

Sun & Beach Segment a Cash Cow

www.nenadivane.ru/images/stories/map/cyprus.jpg

Greek Cypriot Area: International Arrivals

www.mof.gov.cy/

Golf tourism as a „traditional“ strategie for diversification

Agro- and nature oriented tourism as options

Cultural heritage offers further potentials

Nicosia Masterplan

The actual situation for tourism in Nicosia´s walled city

- Nicosia serves mainly for day-trips from the “sun & beach” resorts
- Nicosia´s walled city was substantially upgraded in the recent years by the UN-Masterplan:
 - Rehabilitation of cultural heritage
 - Upgrading Ledra street (pedestrian area)
 - Financing renovation of traditional architecture, etc.

=> Nicosia is constantly upgrading its tourism attractiveness!

Tourism attractions in the walled city

Empirical findings from an visitor survey

- Identification of the tourism situation
 - Orientation of tourists within the walled city
 - Interests of tourists within the walled city
 - Cognition of tourists on attractions within the walled city
 - Satisfaction of tourists within the walled city in relation to their interest
- => Identification of the tourism potential of the walled city of Nicosia.
- Methodology
 - Cooperation between the CTO, the Municipality of Nicosia, the University of Trier and the Intercollege, a survey based using a standardized questionnaire was performed in September 2006
 - 250 face to face interviews were performed by German students on 6 different locations within the walled city

Location of stay in Cyprus

Cognition of sights

Concentration of tourism activity

Attractivity of sights

Summary: valorisation of sights

- High attractiveness of the sights in general
 - Strong spatial concentration of tourists within the city
 - Low awareness of the existing sights of the walled city
- => High potential due to attractive but rarely known/visited sights

Cultural tourism sights

- Unique character due to the blend of cultures
 - Steadily growing number of rehabilitated architecture
 - Existence of several attractive museums within the walled city (Leventis, Dragoman, etc.)
- => Necessary basic infrastructure is existent

Rating of different aspects for cultural sights

Information policy

- Only 1/5 of the (individual) visitors passed by an information centre of the CTO
- Value of information given and friendliness of personal are rated positive
- Locating the information centres and their appearance show less satisfaction
- Internet is (after guide books) second source of information for pre-visit information
- Only a small portion used CTO brochures

Secondary aspects of urban tourism

- Shopping
 - Culinary arts
 - Experiences
-
- Only 1/3 did shopping (incl. souvenir shops)
 - Rating of value for money and quality of products quite poor

 - Only 1/3 visited restaurants
 - Authenticity and role of traditional food got worst ratings

consuming cultural urban spaces

Source: own design with referece to DTV 2006, ETC/UNWTO 2005

Actual elements of staging in cultural urban tourism

Established/Mainstream:

- Historical sites as a setting
- Appearance (aesthetic dimension)
- Authenticity
- High quality of the offer
- Branding

New:

→ e.g. Event & Adventure performances, Events

- Performances in urban historic sites as new forms of cultural experience
- Combination with experience of traditional food, crafts etc.

Adventure performance: Secrets of the Porta Nigra

The story ...

- A centurion – in the splendor of his parade armament – will abduct us into a time when Rome ruled the world – and the Emperor in Trier decided the fate of the Empire. Suddenly the audience is standing in the midst of that eventful time – ***and not just as passive observers!***
- In his thrilling, entertaining, and humorous manner, the centurion takes us on an eventful journey back in time. He wrests the many different secrets from the walls of the Porta Nigra: priceless and puzzling, delightful and dismal.
- Suddenly, all those people ***come to life*** who have gone in and out through this gate: Emperor and warrior, bishops and barbarians, those walled up alive, and devilish demons. And little by little, the suspicion arises that not only does the Porta Nigra have a great surprising secret – so does the centurion ...

You will be delighted with this eventful journey through the centuries: sometimes haunting, often pleasurable – and always thrilling.

Rules for the Stage Management

Give the visitor an added value.	Give him a non exchangeable adventure.	Give him wow-effects as much as possible.
Combine high tech with high touch.	Use staff and people of your town as an attraction.	Even if people cannot understand the historical background of your performances, they should enjoy the entertaining components.
The visitor should fill a role.	Effect should be transmitted to the visitor immediately.	Combine smells, music, eating and drinking with information.
Illustrate the rooms by functions not by explications.	Integrate ceremonies, rites and folklore in the city.	Invite people to a time travel at authentic places.
Integrate animals.	Use unusual transport systems.	Use information systems by iPod and Mobile.
Give the buildings a chance to tell their stories themselves.	Give visitors from other cultures the chance to understand the local history (of the past and the present).	Give visitors a reason to stay overnight.

Source: HODES 2006, p. 89

Visitor involvement in urban cultural spaces

Source:
Pine/Gilmore
1999, p. 32

Visitor involvement in urban cultural spaces

Results (cultural tourism potential)

Rough potential (sights) exists

■ but until know

- Lack of communicating the potentials
- Only basic presentation
- Deficits in shopping facilities and restaurants
- Deficits in staging the potential to make it an unique experience

=> Further action is necessary!

NICOSIA TURKISH MUNICIPALITY

NICOSIA WALLED CITY

NICOSIA MASTER PLAN

LEGEND

Project Areas

Places of Interest

Moat Area

Walking Route

Information Centres

Car Parks

Police Station

WC

- 1 Akisli Mosque
- 2 Akisli Fountain
- 3 Akisli Fountain
- 4 Akisli Fountain
- 5 Akisli Fountain
- 6 Akisli Fountain
- 7 Church of St. George (St. George's Church)
- 8 Akisli Fountain
- 9 Akisli Fountain
- 10 Akisli Fountain
- 11 Akisli Fountain
- 12 Akisli Fountain
- 13 Akisli Fountain
- 14 Akisli Fountain
- 15 Akisli Fountain
- 16 Akisli Fountain
- 17 Akisli Fountain
- 18 Akisli Fountain
- 19 Akisli Fountain
- 20 Akisli Fountain
- 21 Akisli Fountain
- 22 Akisli Fountain
- 23 Akisli Fountain
- 24 Akisli Fountain
- 25 Akisli Fountain
- 26 Akisli Fountain
- 27 Akisli Fountain
- 28 Akisli Fountain
- 29 Akisli Fountain
- 30 Akisli Fountain
- 31 Akisli Fountain
- 32 Akisli Fountain
- 33 Akisli Fountain
- 34 Akisli Fountain
- 35 Akisli Fountain
- 36 Akisli Fountain
- 37 Akisli Fountain
- 38 Akisli Fountain
- 39 Akisli Fountain
- 40 Akisli Fountain
- 41 Akisli Fountain
- 42 Akisli Fountain
- 43 Akisli Fountain
- 44 Akisli Fountain
- 45 Akisli Fountain
- 46 Akisli Fountain
- 47 Akisli Fountain
- 48 Akisli Fountain
- 49 Akisli Fountain
- 50 Akisli Fountain
- 51 Akisli Fountain
- 52 Akisli Fountain
- 53 Akisli Fountain
- 54 Akisli Fountain
- 55 Akisli Fountain
- 56 Akisli Fountain
- 57 Akisli Fountain
- 58 Akisli Fountain
- 59 Akisli Fountain
- 60 Akisli Fountain
- 61 Akisli Fountain
- 62 Akisli Fountain
- 63 Akisli Fountain
- 64 Akisli Fountain
- 65 Akisli Fountain
- 66 Akisli Fountain
- 67 Akisli Fountain
- 68 Akisli Fountain
- 69 Akisli Fountain
- 70 Akisli Fountain
- 71 Akisli Fountain
- 72 Akisli Fountain
- 73 Akisli Fountain
- 74 Akisli Fountain
- 75 Akisli Fountain
- 76 Akisli Fountain
- 77 Akisli Fountain
- 78 Akisli Fountain
- 79 Akisli Fountain
- 80 Akisli Fountain
- 81 Akisli Fountain
- 82 Akisli Fountain
- 83 Akisli Fountain
- 84 Akisli Fountain
- 85 Akisli Fountain
- 86 Akisli Fountain
- 87 Akisli Fountain
- 88 Akisli Fountain
- 89 Akisli Fountain
- 90 Akisli Fountain
- 91 Akisli Fountain
- 92 Akisli Fountain
- 93 Akisli Fountain
- 94 Akisli Fountain
- 95 Akisli Fountain
- 96 Akisli Fountain
- 97 Akisli Fountain
- 98 Akisli Fountain
- 99 Akisli Fountain
- 100 Akisli Fountain

WALKING ROUTE
MAP

**NORTH
CYPRUS**

Conclusion

- Nicosia is attractive for tourists, but it can become even more attractive if its unknown potential is promoted!
- Nicosia satisfies the needs of the actual “sun & beach” tourists quite well!
- BUT at the moment it is not able to fulfil the needs of higher quality tourists such as cultural tourists, although there is a lot of potential for the future!
- A combination of the offers in North and South Nicosia would definitely further increase the attractiveness

I want to thank you for your attention

... and I am looking
forward to a lively
discussion!