

Planning for International Retirement Migration and Expats:

a case study of Udon Thani, Thailand

by

John Koch-Schulte

A Practicum submitted to the Faculty of Graduate Studies of

The University of Manitoba

in partial fulfillment of the requirements of the degree of

MASTER OF ARTS

Department of City Planning

University of Manitoba

Winnipeg

Copyright © 2008 John Koch-Schulte

 2

Abstract

 International retirement migration (IRM) and its related fields of expatriate

residency (expats), residential tourism, long-term tourism and international second homes

are rapidly growing and changing. From its early modern beginnings when Northern

Europeans moved to Spanish beaches in the 1950’s, geographic distribution has now

expanded to include Mexico and the emerging IRM markets of Central and South

America as well as Southeast Asia.

A combination of many factors will contribute to the growth of IRM in the future

with retiring baby boomers being the primary reason.

Though the vast majority are of persons older, IRM is a misnomer for this topic as

non-retired younger generations are also moving to these destinations, as they are

increasingly able to work from virtually anywhere, due to the Internet economy and other

trends associated with ever-increasing globalization.

 IRM in Udon Thani, Thailand consists almost exclusively of retired Western men

marrying local women who are almost always much younger. Almost all the men first

spend time in the sex tourism haven of Pattaya, Thailand before moving to the interior

Northeastern city of Udon Thani at or near where their wives are from. Thus, there are

many linkages and commonalities between the expatriate residents in Pattaya and Udon

Thani. Without proper planning, Udon Thani will continue to adopt many of the

undesirable attributes of Pattaya such as beer bars and sex tourism which are already

present and growing rapidly.

 This practicum focuses on IRM and expats in the city of Udon Thani, Thailand

and examines impacts on the host community. The practicum also tries to develop

 3

general models of IRM in different communities in developing nations and recommend

planning guidelines to help deal with this phenomenon.

The research methods employed included: a review of the literature, key

informant interviews, informal exploratory interviews with locals and the IRM

population as well as observations.

 Outside of planning research conducted in Spain, no IRM or expatriate research

has examined planning issues in detail. This practicum attempts to establish or contribute

to a body of work to aide in future work on this topic. The primary planning issues in

Udon Thani were found to be: sprawling residential growth, economic development,

gender issues and integration of IRM and expat populations into the local communities.

IRM shares many commonalities in all its global locations. However, planning for

IRM in Udon Thani and possibly other Southeast Asian communities is unique due to the

homogenous makeup of male retirees who bring with them a host of Western cultural

values and problems related to bars and sex tourism.

It has been found that planning for IRM shares commonalities with planning for

amenity migration in North American mountain communities.

There are many types of IRM communities. For example, beach communities

may have a population that is more seasonal and has less attachment to host communities,

while interior cities such as San Miguel and Lake Chapala, Mexico as well as Udon

Thani may have more permanent year-round populations.

Planning issues surrounding care-giving and marriage are also examined as

medical care will be a future catalyst for many of these communities.

 4

List of Acronyms

AARP – American Association of Retired Persons

AM – Amenity Migration

CAFTA – Central American Free Trade Agreement

DRM – Domestic Retirement Migration

IR – International Retiree

IRM – International Retirement Migration

NAFTA – North American Free Trade Agreement

OTOP – One Tambon (district) One Product

 5

Acknowledgements

 This practicum would not have been possible without the help of countless

people. First and foremost would be the people of Udon Thani, Thailand. One of the

findings of the practicum was that retirees were choosing Udon Thani because of the kind

local people and I cannot emphasize how friendly, kind and helpful the local people were.

I would specifically like to thank the staff at Mono Place and Top Mansion where I

stayed.

My practicum advisors Dr. Rae Bridgman and Dr. Ian Wight were supportive

with always prompt replies in times of need. Without their support, editing and insight

this practicum would have never come to fruition.

 My loving wife, Duangjai was the best interpreter a researcher could ask for. This

practicum would not have been possible without her.

 My mom, who came to visit me in Udon Thani, offered support for this topic and

gave me new views on the topic.

 Gina Sylvestre and John Selwood for countless discussions on the topic. Their

practical knowledge of the topic led to many new insights.

 Other IRM researchers and researchers working in related fields were always able

to send me articles and answer any questions. Special thanks to my IRM colleague

Mason McMatters who performed comparable practicum work in Panama and provided

numerous comments and kind words of support.

 6

Table of Contents

Abstract .. 2
List of Acronyms ... 4
Acknowledgements ... 5
Table of Contents .. 6
List of Tables ... 9
Chapter 1 – Introduction.. 11
Objectives and Questions ... 11
Significance of the Study .. 12
Research Methods ... 12

Selection of the Study Area .. 14
Informal Exploratory Interviews ... 15

Foreign Population .. 15
Local Thai Residents... 16

Key Informant Interviews ... 19
Literature Review.. 20

Chapter Outlines ... 21
Chapter 2 - Literature Review ... 22

Definitions... 23
Definition of IRM ... 23

Tourism, Retirement Migration, Amenity Migration and Theories and Models 25
Tourism Models .. 25
Retirement Migration Model .. 28
Amenity Migration Model .. 30

Review of IRM and Related Fields Literature ... 31
Review of IRM Literature .. 32

Environmental Impacts of IRM .. 37
Types of IRM .. 40
Reasons for IRM ... 42
Medical Issues in IRM .. 44
Gender Issues in IRM ... 45
Planning for IRM .. 49
International Retirement Migration Policy ... 54
Scale and locations of IRM around the World .. 55

Domestic Retirement migration (DRM) Research ... 57
Effect of Domestic Retirement Migration on Host Communities 58

Economic Impacts ... 60
Environmental Impacts ... 61

Retirement Communities .. 63
Cape Coral, Florida ... 66
Policy and Guidelines for Retirement Migration Host Communities 69

Domestic Retirement Destination Planning .. 70
Second Homes Research ... 70

Environmental Impacts of Second Homes .. 71

 7

Socio-Economic Impacts of Second Homes ... 73
Policies Towards Second Homes .. 74

Amenity Migration.. 77
Definition of Amenity Migration and Amenity Migrants ... 78
Planning for Amenity Migration ... 78

Globalization Processes Through Expats and Tourism Literature 80
Globalization through Expats ... 81
Globalization Through Tourism ... 83
Environmental Aspects of Older Adult Tourism .. 85

Case Study ... 89
International Retirees in Thailand ... 89

2006 Changes Impacting Foreigners Residing in Thailand 90
Udon Thani ... 92

IRM and Udon Thani Economy .. 102
Review of Thai-Foreign Marriage Literature ... 103

Foreign – Thai Marriages .. 103
Sex Tourism in Thailand ... 109

Macho Lads ... 110
White Knight ... 111
Looking for Love .. 112

Conclusion to Literature Review ... 112
Chapter 3 - Findings ... 114

Who are The Retirees of Udon Thani? ... 114
Why do the Retirees Choose Udon Thani? ... 121
Impacts in Udon Thani.. 123

Economic .. 123
Social and Cultural .. 125
Environment .. 127
Formal Medical Care .. 130
Informal Medical Care and Marriages .. 131

Local Residents Views of Foreigner Population .. 132
Current Planning in Udon Thani ... 134
Conclusions to Findings .. 136

Chapter 4 - Planning for IRM and Expat Populations ... 137
Education .. 139

Education Specifically to Udon Thani .. 141
Community Plans .. 141

Community Plans Specific to Udon Thani ... 143
Regional Planning ... 143
Universal Design ... 144
Public Participation of Expats and Retirees .. 145
National Office .. 146
Health Planning ... 148

Health Planning Issues Specific to Udon Thani ... 149
Finance .. 150
Leverage Points ... 151

 8

Integration of Expat Retirees .. 152
Integration of IRM in Udon Thani .. 155

Libraries .. 156
Network Development .. 157
Corruption and Enforcement ... 158
Gender Issues in Relation to Care-giving and Partnering ... 160
Planning to Curb the Impacts of IRM ... 161
Chapter Review ... 163

Chapter 5 - Discussion .. 165
A Mix of Old and Young .. 165
Domestic Migrants .. 166
Baby Boomers Looking for Love ... 166
Retirement Migration/TourismModels ... 167
Prototypes of IRM Host Communities ... 168
Exporting of Developers ... 172
Asian IRM Markets ... 172
Immigrant Return Migration ... 173
Encourage Diversity amongst Retirees and Expats .. 175

Tolerance Levels ... 176
Former Military Bases .. 176
Heritage Management Implications .. 177
Marriages and Marriage Instability ... 178

Potential for Future Research .. 179
Chapter Review ... 180

Conclusion ... 181
References .. 184

Appendix 1 .. 204
Appendix 2 .. 225
Appendix 3 .. 229

 9

List of Tables

Table 1 155

 10

List of Figures

Figure 2 Ecotourism chart ... 87
Figure 3 - Map of Northeastern Thailand ... 93
Figure 4: Soi Pattaya ... 96
Figure 5: A standard Udon Thani bar ... 97
Figure 6: Tourist map... 98
Figure 7: Photo of main group of bars ... 99
Figure 8: Foreigner bars are located throughout town .. 100
Figure 9: Parade for foreigners. .. 115
Figure 10: Art in Udon. .. 120

 11

Chapter 1 – Introduction

Chapter 1 offers an introduction to the practicum. The first section looks at the

objectives and questions driving the practicum. The second part of the chapter examines

the significance of the topic and the third part will explore the research methods

employed while explaining why the methods were used and issues that arose using the

methods.

Objectives and Questions

 This practicum explores the phenomenon of international retirement migration

(IRM) in Udon Thani, Thailand. There are three main objectives of this practicum. The

research aims to:

1. Develop general guidelines for Southeast Asian communities to deal with

the projected future increases in IRM so that the communities can best

benefit from it.

2. Explore ramifications of formal and informal care-giving in the context of

Udon Thani.

3. Develop an understanding of the planning issues and develop a framework

for planning guidelines for IRM.

The questions driving this practicum include:

1. What are the major planning issues involved in IRM?

2. What are the characteristics of the retirees in Udon Thani? Who are they?

3. What are the demonstrable positive and negative effects of the current

international retirement population on the town of Udon Thani?

 12

4. What are Udon Thani residents’ views of the international retiree

population living in their community?

5. What are the current preferences and attitudes of foreign retirees with

regard to Udon Thani as a host setting, especially in relation to its tourist

destination function?

6. How might host communities, such as Udon Thani, best benefit from

international retirees residing in their communities?

7. As the international retirees age, what impacts are there on the host

community. What role do Thai caregivers, marital status and homecare

play?

Significance of the Study

 There is currently scant literature on planning for IRM and expat populations.

This practicum hopes to fill a gap in the literature while bridging a gap between the

planning literature on the interrelated fields of amenity migration, retirement migration

and tourism.

 It is hoped that this practicum will also draw attention to issues, such as land use,

integration, environmental, heritage planning, and other aspects of IRM that have

received only a few lines of notice to date, but which are quickly becoming major issues

in host communities and destinations, as IRM growth continues to explode.

Research Methods

“Qualitative research in tourism is often blamed for missing the tenets of good
science. There are two major reasons for this. On one hand, positivism is still the
prevailing paradigm in many areas of tourism research. On the other hand,
qualitative researchers often fail to explain how and why their methods are sound.
This results in confusion and misunderstandings” (Decrop, 1999:157).

 13

A literature review, informal exploratory interviews, key informant interviews,

and observations were the research methods used in this case study.

The researcher spent his time in Udon Thani and Bangkok between May and July

2006 and returned to Udon Thani for two weeks at the beginning of December 2006 to do

follow-up interviews and research. The two times were intentionally chosen to

correspond to Thailand high and low tourism seasons. Truly’s (2002) research on IRM in

Lake Chapala, Mexico relied on a multi-method approach that was also predicted to be

found in the Udon Thani case. Truly cited three reasons for using this approach.

The first issue was the lack of government data, which is evident in IRM research.

In the Lake Chapala case both the US and Mexican governments could not provide

reliable statistics on retirees. In this study Thai immigration was only able to provide

vague statistics on retirement visas. Unfortunately, information was also unavailable on

Thai-Foreign marriage visas which could have shed more light on the topic. Through

interviews it was determined that the majority of foreigners are living off of various

tourist visas which are almost impossible to keep track of.

The second issue Truly faced, was a distinct type of reclusive and uncooperative

resident which was under-represented in the research and very few uncooperative

foreigners, who were willing to chat who were possibly over-represented. Also, some

nationalities may have been over represented and some underrepresented. For example,

the German population was missing from this research with only one German national

interviewed. The focus of this study was on the city of Udon Thani and most of the

reclusive retirees likely prefer to live in the provincial villages. This research may have

been corrupted as the vast majority of interviews were done at bars and restaurants. As

 14

many foreigners do not patronise these establishments this sector was virtually left out of

the research.

The third issue Truly had to deal with was “the difficulties in operationalizing the

concept of ‘importing a lifestyle’” (Truly, 2002:269). Similar issues were faced in Udon

Thani with planning terminology such as “third places,”“sense of place” and

“international retirement migration.” As well the whole concept of city planning was not

common knowledge in Thailand and many terms required additional explanation during

interpretation.

Selection of the Study Area

 Udon Thani was not the first location chosen for this study. The original site was

Luang Prabang, Laos which was chosen due to its high number of natural and cultural

amenities as well as its French colonial history. Preliminary inquiries encouraged me that

Luang Prabang was an interesting and relevant, but further investigation revealed that

there were very few IRM currently living there.

 The next site chosen was Nong Khai, Thailand which was next to the Mekong

River in Thailand. Nong Khai received the ranking of 7th best place to own an

international second home in the world by AARP’s Modern Maturity magazine. E-mails

were sent off to several guest houses in the area with one respondent mentioning that

there were a few hundred retirees in Nong Khai but Udon Thani has several thousand

foreign retirees.

 Doing preliminary research on Udon Thani, the researcher discovered the

www.udonmap.com website which allowed me to ask questions and perform as much

preliminary research as needed. Udon Thani also had limited numbers of tourists and

 15

thousands of international retirees so locals would not be confused between the IRM and

tourist population.

The researcher was initially a little uncomfortable choosing Udon Thani as a case

study as the retirees and expats would likely share commonalities with Pattaya’s “sexpat”

population.

Informal Exploratory Interviews

 Due to the exploratory nature of the creating a survey or formalized interview

with local residents and retirees would have been difficult. Through the researcher’s

practicum committee it was determined that informal exploratory interviews would be the

best method to determine who the retired expats were and what the local residents’ views

were of this population.

Foreign Population

The informal exploratory interviews with foreigners were done mainly at bars and

restaurants as well as at places of residence. At least 80 interviews were performed with

only one being a female. Many of the proper sit-down interviews lasted close to an hour.

Over the four months, only three younger foreign women living in Udon Thani.

During this time several conversations were had with these women but no formal

interviews. The interview with the retired expat female was done in neighbouring Nong

Khai province, approximately 50 km away.

Thirty foreign interviewees signed the confidentiality forms. Many of the

interviews were carried out over several informal meetings over the four months in Udon

Thani. However, due to informality and continuality of many interviews many

 16

interviewees were never asked to sign the confidentiality forms as the interviews

stemmed from regular conversations.

Though a good mix of expat retirees were interviewed the majority were the more

charismatic and outgoing retirees. This is similar to what Trudy (2002) found with his

research. Again, the sample may have been skewed as most interviews were carried out

in bars and pubs.

The sample was skewed, as the majority of interviewees were met at the expat

bars. This is not representative of the retirees in Udon Thani as many do not visit the

bars. A similar issues with representation was an issue Trudy faced in his research

(2002). Skewing of the sample also occurred as many of the foreigners were simply too

obnoxious to converse with so this portion was left out of the sample. Another category

that was left out was the very old population and those that relied on informal homecare.

There were attempts to reach this population but no interviews were done.

Local Thai Residents

Twenty local residents were interviewed with the assistance of an interpreter over

two weekends. Local residents were chosen to get a broad spectrum of society as possible

with a wide range of ages and genders represented. Interviews started with a standard set

of questions that would lead to a general conversation. Interviews ranged from 20

minutes to 40 minutes each. Interviewees were met at restaurants, the shopping mall, the

university, seniors home, markets and shops.

 Most of the interviews were done with a single participant but most of the student

interviews were done in groups of two or three. With one restaurant interview several

locals joined in the interview to voice their comments.

 17

I thought my presence as a foreign male would seriously compromise the

interviews especially with the female population, but most of the older interviewees were

quite frank and did not hide their concerns about foreigners.

 After the lengthy translation process of the consent form it was decided that an

oral confirmation would be suffice for Thai interviewees as the complexity and technical

language of the forms (see appendix 2 and 3)would intimidate people and the fact that

local researchers rarely if ever use forms. All confirmations and local interviews were

recorded on an MP3 recorder.

Interviews with translators can lead to several problems, such as poor translation.

There can be conflict between the interviewee and the translator in relation to class and

gender differences. USAid recommends that,

“difficulties can be minimized by using translators who are not known to the
informants, briefing translators on the purposes of the study to reduce
misunderstandings, and having translators repeat the informant’s comments
verbatim”(USAID Center for Development Information and Evaluation, 1996).

The primary interpreter used was Duangjai Boodmala, who is now the

researcher’s wife. She has a degree in social work from Thammasat University in

Bangkok, one of Thailand’s most respected universities. Countless discussions with the

translator have been had on the topic prior to and after the research period.

The translator was usually given a set of standard questions to ask interviewees

which would be translated back to the researcher. After the standard questions were asked

there would be discussion between the translator and the interviewee about the topic. This

would be translated back to the researcher and additional questions could be asked. Some

interviewees were very long winded, for these interviews the translator would take notes

and explain after the person finished talking rather than cutting the person off to translate.

 18

Due to the sensitivity of the topic the researcher being a male may have

jeopardized the female interviews. However, the translator thought that this was not the

case and believed we were receiving honest and blunt answers. The researcher felt the

same.

Before each interview there would be a briefing on what was expected and any

possible additional questions that could be asked. These would be written down on a

piece of paper.

After each interview there would be a debriefing when the researcher and

translator would discuss notes and make sure that the correct translations were conveyed.

This would allow us to refine questions and think of additional questions for future

interviews.

To ensure confidentiality, the translator was asked to sign a waiver for the

interviews (appendix 1).

The researcher performed a few additional informal interviews without an

interviewer in Thai but these interviews did not get overly complicated and were often

limited to real estate agents and developers. My level of Thai was adequate for asking

basic questions that received simpler answers. When discussions got complicated much

was lost. Many of the interviews with developers were done in a combination of Thai and

English.

A few of the non-interpreter interviews were conducted in English as many

interviewees spoke very good English.

The researcher had several informal conversations with numerous other local

residents over the four months but these were not included in the sample.

 19

Key Informant Interviews

Key informant interviews were chosen using common sense and included

developers, real estate agents, hospital administrators, academics, Udon Thani Chamber

of Commerce and various government departments. The majority of these interviews

were done in English but a few required the use of an interpreter. Despite several

attempts, the researcher was never able to get the higher level interviews in the mayor’s

and provincial governor’s offices.

On one occasion a local interpreter was used and for other interviews Duangjai

Boodmala acted as an interpreter.

As an unknown translator had to be used, Jobbins (2004) recommends spending

as much social time with translators as you can to “establish true rapport and

understanding”(Jobbins, 2004:316). A preparatory meeting with the interpreter was

performed for an hour a few days before the interview. My experience with the unknown

translator led to several problems as the interpreter had their own agenda and interests

which were closely related to my research and may have compromised the interviews.

The use of the unknown translator was intended for a very important key

informant interview. Within five minutes of the start of the interview the interviewee

received a phone call and cancelled the interview and arranged for me to interview an

associate staff member who spoke adequate English. Regrettably the translator continued

to translate which likely offended the staff being interviewed.

Interviews were arranged with an introductory letter and list of questions to allow

the interviewee to better prepare. Please see appendix “A” for a copy of a letter with

 20

questions. Several interviews required multiple trips to arrange and were often

rescheduled without notice.

Interviews that were completed in December 2006 were more refined than those

conducted in the summer of 2006 as the researcher had several months to further analyze

and think about more questions and gain knowledge into this unexplored topic.

The amenity migration research was not found until after a majority of the field

research was completed. If the amenity migration research had been found before or

during the research the interview questions would have been different and more focused

during the summer of 2006.

Oral confirmation was captured on the MP3 recorder as the translation of the

consent form would likely intimidate or scare many people off. The consent form was not

considered culturally appropriate for Thailand. Please see appendix 2 for a translated

copy of the form into Thai.

Literature Review

 Due to the exploratory nature of this research it was hard to determine all the

issues in the initial literature review. Often a conversation or e-mail correspondence

would lead the researcher to examine a whole new field of research. Several very relevant

articles were published in 2006 while the research was occurring which led me to change

my views dramatically. The literature review has expanded several times during the

course of this research.

The www.udonmap.com forum was a key research tool in doing preliminary

research and allowed me to answer questions about the IRM population of Udon Thani

during and after the research period as well. Other forums such as www.thaivisa.com,

 21

which is the largest expat forum in Thailand, served as a good way to compare views

from the Udon Thani population compared to those in the rest of Thailand.

Research on using Internet forums as a research method is scant and is just

beginning to become more popular (Burley, 2002; Clarksona, Joyceb, & Tutticci, 2006;

Im & Chee, 2006; Mulvihill & Haworth, 2005).

For example, one issue that arose from the use of Internet forums on research on

motorcycle riders in Australia, was that those individuals would be much more

committed than the general motorcycle rider population (Mulvihill & Haworth, 2005).

This may be a moot point for IRM research as all the individuals on these boards would

have similar commitment level to the life of a retiree or expat. If anything, Internet

postings may signal a higher level of boredom than other retirees or expats. Many of the

individuals were part-time residents of Udon Thani or frequent visitors.

The main issue with the Internet forum was that the main posters were likely

English speakers and other non-native English speakers would be misrepresented. For

example, based on statistics from Udonmap.com, visitors I addresses in Germany are

represented minimally. Udonmap.com statistics also did not correspond to immigrations

statistics.

Chapter Outlines

 This practicum is laid out in five parts. The first part offered an introduction to the

questions driving the practicum and methods employed. The second part of the practicum

features an extensive literature review while the third part presents the findings of IRM in

Udon Thani. The fourth part discusses planning issues regarding IRM and expat

populations, while the fifth part discusses the findings and issues arising.

 22

Chapter 2 - Literature Review

The literature review is intended to give an overview of the literature on IRM and

its related fields as they pertain to city planning. The final section of the literature review

focuses on Udon Thani, Thailand and research on topics pertinent to the case study. The

chapter encompasses the following sections:

• Theories
• Definitions
• International Retirement Migration (IRM)
• Domestic Retirement Migration (DRM)
• Second home research
• Amenity Migration (AM)
• Tourism, expats and globalization forces
• Literature pertinent to the case study of Udon Thani including sex tourism

and Thai-Foreign marriages

The first part is a review of the many models and theories related to tourism,

amenity migration, and retirement migration that are pertinent to Udon Thani.

The second part gives definitions of IRM and the related fields of second homes,

residential tourism and amenity migration.

The third part gives an overview the IRM literature. There are only a few

paragraphs of literature on planning for IRM but all the literature is reviewed to give a

general sense of this phenomenon.

The fourth part surveys the domestic retirement migration (DRM) literature which

shares numerous characteristics with IRM.

Second home research is examined as the fifth part of the literature review as

second homes are quite prominent in many IRM destinations.

 23

The sixth part focuses on amenity migration research which is prominent in the

planning literature and has many commonalities with IRM destinations. Much of the

planning for the IRM section was derived from this research.

The seventh part of the literature review examines relevant tourism literature and

the globalization forces.

The eighth part of the literature review focuses on research pertinent to the case

study location of Udon Thani, Thailand. Review of literature on the town and the

pertinent fields of Thai-Foreign marriages as well as sex tourism are reviewed in this

section.

Beside journals and books, the literature review has used numerous web-based

and newspaper articles and the use of the www.udonmap.com Internet message forum as

important aspects of the research. Correspondence through e-mails and comments from

other researchers in related fields has been included in some cases.

Definitions

International retirement migration - “Highly selective migration process which
redistributes [retired] individuals – and their concomitant incomes, expenditures, health
and care needs – across international boundaries.”(A. M. Williams, King, & Warnes,
1997)

Amenity migration – “the movement of people for pleasure rather than economic
reasons.” (Chipeniuk 2004:327)

Residential tourism – “the economic activity dedicated to the urbanization, construction
and sale of residential tourist homes that constitute the non-hotel sector(Aledo & Mazon
2004:26).”

Definition of IRM

There is no official definition for IRM but Williams, King et al. (1997) definition

of IRM above is a good definition and is based on Northern Europeans living in Spain

 24

and Portugal. IRM is different than long-stay tourism as the migrant remains in the same

location for several years or returns to the same location each year (Truly, 2002). Out of

six studies in Europe, three studies used a minimum stay of three months as the definition

while two studies had no minimum length stay while another study used two months as

the determinant (Casado-Diaz et al., 2004).

Due to the greyness of the definition of IRM, O’Reilly developed five typologies

based on time and commitment to a country expatriates move permanently and identify

with living in their host communities with plans to never return (Allan M. Williams,

King, Warnes, & Patterson, 2001 citing Karen O’Reilly, 1995) which include:

• Residents are still considered residents in the host destination where they have
legal status but will return to home country for a few months a year.

• Seasonal visitors are similar to snow birds as they live in their home country most
of the year and go to IRM destination a few months of the year.

• Returners usually make multiple trips a year usually owning second home.
• Tourists.

The researcher did not set an age minimum. In most studies the age is over 50 or

55 years (Casado-Diaz et al., 2004). However, the definition of retirement is changing as

people are choosing non-traditional retirement at a much younger age. IRM populations

are not pure in regards to age. There are many younger expats in these destinations as

well. Though the vast majority are of retirement age many of the younger expats are

seasonal workers or working in the new economy via Internet. Others are independently

wealthy or on disability pensions which allows them to reside overseas without working.

Though the focus has traditionally been on older retirees, a gap in the literature has left

out the younger expat population which cohabitates in the same communities.

Further confusion about the definition is found as O’Reilly describes the

population in southern Spain as,

 25

“the archetypal post-modern transmigrant…Blurring the distinction between
migration and tourism, they migrate, oscillate, circulate or tour between their
home and host countries. Some retain a home in more than one place, some work
in one place and live in another; others simply move, while others still simply
visit. There are peripatetic migrants, seasonal migrants and temporary migrants,
and any attempt to categorize their moves fails as the individuals themselves
periodically alter their migration patterns and thus their legal status”(O’Reilly,
2007: 281).

Tourism, Retirement Migration, Amenity Migration and
Theories and Models

Tourism Models

Tourism theory is an area of tourism research that has “much critical thought

remaining entrenched in an intellectual time warp that is up to 30 years old” (McKercher,

1999:425). Others believe that tourism should not even be considered a discipline or to

have theory (Aramberri, 2001).

 There are several predominant tourism models which have been developed over

the years including the tourist area cycle of evolution, chaos model, and the host-guest

theme which are both linear in their approach and do not take into account the

complexities of tourism (McKercher, Ho, & du Cros, 2005; Russell & Faulkner, 2004).

The tourist area cycle of evolution (Butler, 1980) was one of the first tourism

models developed and is an extension of Doxey’s Irridex Model. Butler broke down the

tourist destination development into six stages including exploration, involvement,

development, consolidation, stagnation, and decline or rejuvenation. The first stage is the

exploratory stage when the first few tourists arrive and limited services are available. The

second stage is the involvement stage when local residents begin supplying simple

services to the increasing number of visitors. The third stage is the development stage

 26

which is characterized by advertising of the host destination, development of

infrastructure occurs which leads to peak visitor levels. The fourth stage is the

consolidation stage and occurs when the region’s economy becomes mainly tourist-

based. The fifth stage is the stagnation stage when carrying capacity is exceeded and

artificial attractions replace the original/natural attractions. The sixth stage is either a

declining or rejuvenation stage when the host destination loses its appeal and

competitiveness in the market, or a resurgence of interest occurs.

 Aledo and Mazon (2004) believe the tourist area life cycle can be used for three

applications. Those that want to understand the evolution of a tourist destination, those

that want to use the tourist area life cycle as a planning or marketing tool, and those that

want to use the tourist area life cycle as a predictive tool for a destination.

 There has been much criticism of Butler’s tourist area cycle of evolution. Critics

suggest there are potentially several other stages that can occur after the stagnation stage

(Baum, 1998) and the tourist area cycle of evolution “is still widely used by tourologists

and planners due to its formulative simplicity and the irrefutability of the expiry of the

socio-economic phenomena and processes(Aledo & Mazon, 2004:489).”

 Aledo and Mazon (2004) believe that there are two main reasons for applying the

tourist area cycle of evolution to residential tourism. The first is the social and economic

parallels to this model and the second is because residential tourism often occurs in the

economic decline stages of the model.

Doxey’s Irridex Model determined the four stages of irritation: euphoria, apathy,

irritation and antagonism that are reflected by host communities as the negative impacts

of tourism are exacerbated (Doxey, 1975). There could be ties between Florida’s (2004)

 27

tolerance index to the irridex model in regards to IRM which will be discussed in later

chapters.

 The second tourism theory is the host-guest theory that looks at relationships

between hosts and guests based on three principles. The first is that the host will offer

protection to the guest. Second is that reciprocity recognized that the guest may become

host in the future. And third is that responsibilities on both sides must be met. Aramberri

(2001) believes, due to the pervasive commoditization of tourism, this theory no longer

applies.

 A more recent theory of note is McKercher’s (1999) chaos approach to tourism.

McKercher compares the complexities of tourism to how an organism operates. Due to

the complexities the relationships cannot be fully understood. The chaos model tries to

understand the non-linear relationships between groups by looking at the interrelations

among nine major elements. These include the traveler, arrival transportation, the

considerations in coming to the host community, the internal tourism community,

external tourism agencies, other tourism-related externalities, non-tourism related

externalities, outputs from the system and the rogues or chaos makers who individually

can change a destination (McKercher, 1999:429).

 We can see a few of the chaos model elements represented within Udon Thani as

a few of the international retirees and expats are entrepreneurs in the tourism and IRM

industries such as real estate, owning pubs and restaurants.

Entrepreneurs are important to the development of tourism destinations and will

play a major role in the path that any destination wants to follow (Russell & Faulkner,

2004). One could argue that, in Udon Thani, the lack of a natural or amenity based

 28

tourism economy makes the town an anomaly and does not make this model so relevant.

Because of similarities between tourism and IRM, an argument can be made for it.

Retirement Migration Model

Litwak and Longino’s (1987) elderly migration model concerns three forms of

migration with older adults which occur: when they retire, when they face moderate

levels of disability and when they face major levels of disability. Litwak and Longino’s

model of retirement migration finds that this occurs with primarily younger, healthier,

wealthier individuals coming from healthier marriages.

A retirement migration model was developed which is similar to the tourism area

cycle of evolution. The elderly-migration model was developed by Rowles and Watkins

(1993) and was based on the development of retirement communities in three small

Appalachian communities (Rowles & Watkins, 1993). The first stage is emergence when

the community first attracts retiree migrants and increased usage in social services and

infrastructure is noticed.

The second stage is the “recognition and restructuring” stage which is the best

stage for proper planning to take place to ensure that the community benefits from aging

migration.

“Saturation” is the stage where the community reaches a point when retirees will

no longer be beneficial to the community. The final stage is “new concerns” which occur

as the migrating population continues to age which leads to problems as there is increased

pressure on social infrastructure.

The new concerns stage from the retirement migration model may not be

applicable to IRM, based on statistics from southern Europe which find that return is

 29

common when illness or tragedy strikes retirees (Hardill, Spradbery, Arnold, & Marrugat,

2005). Primary reasons for returning to their home country are primarily related to better

health service.

However, research into Spain cements the new concern phase as Mazon has found

that many of the coastal towns now face a heavy financial burden from aging retirees and

poor development practices (2006). In Spain, the older IRM population has become a

burden on some communities’ health system as aging populations use medical services

more (Dwyer, 2000; Hardill, Spradbery, Arnold, & Marrugat, 2005). Under bilateral

reciprocal agreements in the European Union, people are entitled to medical benefits in

their host countries.

Even though the Rowles and Watkins model was intended for intra-national

migration in the United States, there are applications for IRM and my study will further

examine the utility of the elderly-migration model.

A comprehensive literature review of natural-led development and rural planning

found that “regional typologies that characterize and help define natural and recreational

amenities will necessarily require further refinement and empirical testing to develop

useful conceptual amenity-based models consistent with current theories of rural

development (Marcouiller, Clendenning, & Kedzior, 2002:518).”

This is consistent with Stewart’s (2000) model that examined the personal

decision in migrating to a destination and follows five steps.

“The migration process can be conceptualized as one that progresses through
stages representing increasing levels of familiarity with and commitment to a
chosen place. Multiple residences and multiple attachments literally widen one’s
horizons. Through the years, one can gradually shift the focus of one’s life from
place to place, using vacations and second homes as trial residences, building a
sense of community and familiarity before migrating(Stewart, 2000:373).”

 30

This model may be discounted though as a Colorado survey found that 11 per cent

of second home owners plan to retire to their second homes in the Colorado region

(Venturoni, 2004).

For seasonal migration leading to permanent migration, a Florida study found that

with one in four migrants, a seasonal move led to a permanent move between 2000 and

2003 (Smith & House, 2005).

Amenity Migration Model

The natural amenity index examines how climate, topography and water area

impact rural population change in a positive way, and those “rural counties that specialize

in recreation or attracting retirees have considerably higher rates of population growth

than other rural counties (McGranahan, 1999 citing Beale and Johnson, 1998).”

McGranahan’s natural amenity index found that 70 per cent of retirement counties are

ranked in the quarter of counties with natural amenities (McGranahan, 1999).

A natural amenity rush formula was developed for Alberta’s amenity

communities by Robinson and Stark (2006) that factors in the boomer bulge,

environmental and cultural values, the global economy and cultural change and the strong

economy as the chief reasons for the rapid growth in communities(Robinson & Stark,

2006).

Though not a published or peer reviewed model, Ireland (2006) writes about the

gentrification, community response and public policy process in mountain resort

communities. The first stage is the most undesirable properties in appearance that usually

serve the least powerful members of the community are displaced. Decision makers are

 31

usually from a different class than these people so are usually unaware of what is

occurring.

The early stages of the transformation to a second home dominated community

usually are favorable as they are more tangible as property prices rise and underutilized

land uses are put to better use and improved(Ireland, 2006).

The negative impacts begin appearing slowly as low margin businesses are

displaced by stores serving higher market customers. Increased traffic occurs as long-

term residents and employees are forced to move further away. Traffic remedies, historic

preservation attempts and design guidelines are some of the attempts to correct the

problems that may lead to further entice amenity migrants(Ireland, 2006).

Locals may realize a change in character as mid-level professions are forced to

leave the communities and the local media picks up the story(Ireland, 2006).

Review of IRM and Related Fields Literature

Though research into planning for IRM is limited the research becomes more

substantial when the other related fields are included. Second home research was

prevalent up until the mid-eighties and has become more popular in the last few years

with the recent publication of a few books. Amenity migration and residential tourism

have both had some very recent and relevant research in regards to planning for IRM and

will be cited heavily in this practicum.

As for amenity migration planning research, Chipeniuk has had the most relevant

research which examined amenity migration in mountainous North American

communities. Amenity migration research is pertinent to Udon Thani and much of the

amenity migration planning advice which was intended for Canadian mountain

 32

communities has been applied to the Udon Thani case study (Chipeniuk, 2004, 2005,

2007). These areas will be expanded on more in later sections.

Review of IRM Literature

International retirement migration (IRM) is closely related and in the case of

Udon Thani, Thailand and most other locations occurs simultaneously with amenity

migration (AM), long-term tourism, residential tourism (RT), and second homes. One

would be hard pressed to find a pure case study location for any of the topics. In this

practicum the different terms will be used in the context of the research they are cited

from.

There has been an increase in the number of older adults looking to retire either

seasonally or year-round to locations in other parts of the globe. As the baby boomers

begin retiring the actual number and percentage of retirees in these communities will rise

(Migration Policy Institute, 2006).

There are four factors that have led to a rise including increased life expectancy,

earlier retirements, increased tourism experiences and rising post-retirement incomes and

pensions (A.M. Williams, King, Warnes, & Patterson, 2000).

Besides economic and demographic reasons there are many other factors

influencing the future of retirement migration such as the phasing out of inheritance

taxes, more competition for the retirement migration market, stability of pensions tied to

the markets and the great diversity of baby boomers (W.H. Haas III & W. Serow, 2002).

Reasons for Americans retiring to Mexico were found to be “financial

circumstances, the natural environment, a sense of community and friendship, and a

better quality of life” (Sunil, Rosas, and Bradley, 2007:489).

 33

Bozic (2006) sums up current IRM research by finding that,

“the researchers, drawn mainly from population and social geography, social
gerontology and sociology, have focused on the geographical distribution of
international retirement migrants, their motivations, social circumstances and
integration with local populations, and the health and welfare outcomes. Recent
contributions have, however, begun to explore other aspects of the IRM
phenomenon, particularly processes of transnational identity formation, the
mental construction of home, Heimat and community, and the meaning of supra-
national (i.e. European Union) citizenship” (Bozic, 2006).

Prior to 2005 all IRM studies took place in Southern Europe or Mexico. Since

then research is expanding geographically with a few studies occurring in new emerging

destinations. Since 2005 there has been research examining Japanese IRM (Shinozaki)

and Panama (McMatters, 2006; M. R. McWatters, 2006; Migration Policy Institute,

2006).

Surprisingly, very little of the IRM research has examined how host communities

have been impacted by IRM and only the most recent discuss planning implications.

Commonalities between IRM in southern Europe and Southeast Asia include rich

amenities and different cultures. In areas of Thailand it appears that developers are

driving IRM and the second home market similar to the way IRM occurred in Spain. IRM

is often developer driven (Mazon, 2006).

Part of the reason for a lack of research in IRM is that statistics and definitions

vary widely among countries and jurisdictions making it difficult to perform research

(Casado-Diaz et al., 2004; Williams et al., 1997). Statistics are further difficult to obtain

because pension checks and medical insurance play an important role in IRM, and many

migrants may disclose false information that will best benefit them when doing a survey.

 34

Terminological issues in the literature include definitions, such as residential

tourism, seasonal migration, second homes and long-stay tourism which are all

commonly used. Residential tourism is the most common definition stemming from

Spanish speaking countries. There are no clear and recognized definitions and it appears

to stunt research as some research is missed.

 Domestic second home research is abundant and is comparable to international

second home research (Williams et al., 1997). This has changed slightly with the recent

publication of three books on the issue of second homes in Europe. While the majority of

chapters are based on domestic second homes there are still some chapters devoted to

international aspects of second homes from within Europe. Second home tourism is on

the edge of what is considered tourism research (Muller, 2004) and may actually fit more

in the field of IRM. Governments tend to keep better statistics on second homes therefore

it is often easier to research than IRM (Muller, 2004).

 Tourism and visitation are important to IRM as there are theories that visitation of

a destination leads to the eventual migration (Longino, Perzynski, & Stoller, 2002;

McHugh, 1990; Williams & Patterson, 1998) A study in the Algarve region of Portugal

found that 80 per cent of British retirees had a previous knowledge of the region from a

vacation there (Williams & Patterson, 1998).

 It is also found that IRM will lead to an increase of other types of tourism such as

“visiting friends and relatives”(Allan M. Williams, King, Warnes, & Patterson, 2001).

Williams, King and Warnes (1997) found that lifetime expatriates were hard to

classify as many of the lifetime expatriates in southern Europe had careers in

multinational corporations and civil services and never had true home destinations. This

 35

has several parallels to IRM in Thailand due to the high numbers of NGO workers in

Bangkok which acts as a base for Southeast Asia.

Heritage districts are popular IRM destinations as a growing number of

newspaper articles are focused on selling real estate to international retirees(Alegria &

Kraul, 2007; Janssen, 2007b). Heritage research has only received the scantest of

mentions in the research which stems from amenity migration and second home research.

Heritage aspects has been mentioned positively (Moss, 2006a; G. Visser, 2004).

The largest impacts of IRM and related fields are the economic impacts

(Migration Policy Institute, 2006; A.M. Williams et al., 2000). However, daily

expenditures of the IRM population are lower compared to tourists. The primary

economic impacts may be from the construction of houses. In the case of Spain there is

now concern as health care costs of aging retirees become an economic burden on the

health care system (Hardill, Arnold, & Marrugat, 2005) and unplanned developments

have put cities on the brink of collapse(Mazon, 2006). In Torrevieja, a town dependent on

IRM and residential tourism the average debt per citizen is €1,105 compared to €361 per

citizen in other towns of the Valencia Region (Aledo & Mazon, 2004).

Mazon’s (2006) research also determined that residential tourism is primarily

developer driven. Aledo and Mazon’s (2004) earlier research determined seven main

characteristics of residential tourism:

• Large fluctuations in seasonal populations. In Torrevieja this equates to 125,000
in the winter and 500,000 in the summer.

• There are few complimentary activities to help develop the tourism potential of
the areas. Golf courses are the primary development.

• No control mechanisms are in place to market the community as a tourism
destination.

• Peak season residents are very loyal to their residents as they want to recoup their
investment.

 36

• There is a low turnover of tourists and per day expenditures are less than regular
tourism.

• Towns become dependent on development for their urban finance funding. Local
authorities and developers perceive planning as a deterrent.

• There is a tremendous environmental impact in most residential tourism towns.

Research has also found that an inflow of IRM and existing older adults on the

Spanish coast are driving property prices higher (Anderson, 2002).

Pension reforms in the EU will also have an economic impact on host destinations

in the future as the “socio-legal status of amenity seeking retirement migrants seriously

compromises their rights to social assistance benefits when resident abroad (Dwyer &

Papadimitriou, 2006).” For British retirees living abroad their pensions are static and do

not appreciate with inflation (The Telegraph, 2002) which means as British retirees age

their economic benefit will be reduced.

During the development of a strategic community plan for Boquete, Panama in

2003 one of the major issues that locals had about the first master planned gated

community was that the architectural style were very different from the local style of

architecture (Roloff, 2003). This was not remedied and with eight master planned

retirement communities in 2005 the vernacular was still not being represented and large

trophy houses were being constructed (M. R. McWatters, 2006).

Legal rights of retiree migrants are becoming a growing issue and issues of land

ownership, medical rights and pension can all play a role in where a person will choose to

retire choosing the country where the laws and social services are most favorable. “Both

the quality and quantity of social resources are variable, and retired migrants show

considerable skill in managing their individual situation (Ackers and Dwyer, 2004).”

 37

Environmental Impacts of IRM

None of the IRM research has examined environmental impacts but this is found

in residential tourism (Aledo & Mazon, 2004; Mazon, 2006), amenity migration

(Chipeniuk, 2004) and recreational homes (Gartner, 1987) research which has found

almost exclusively negative impacts.

Environmental impacts are very hard to determine due to the current scale of IRM

and AM. Again, the impacts usually begin to appear after it is too late. In the case of the

Costa del Sol in Spain, environmental impacts have been very large due to uncontrolled

development (Aledo & Mazon, 2004; GARCÍA, POLLARD, & RODRÍGUEZ, 2000;

Mazon, 2006) and include;

“landscape degradation, reduction of local biodiversity, deforestation and the
increase of forest fires, the loss of vegetation, erosion and desertification, the
increase of edaphic, acoustic and water pollution, both of superficial and
subterranean waters and the eutrophication of the continental waters (Aledo &
Mazon, 2004).”

The two main development issues are increase in concrete which increase urban

water runoff and the sprawling low density developments (Aledo & Mazon, 2004).

It is suspected that retirement development in the Lake Chapala region of Mexico

has contributed to lower water levels in Lake Chapala. In Trudy’s dissertation on

retirement migration in the Lake Chapala district, he writes that

“while perhaps not a causal agent, the increased development since 1996,
particularly around Ajijic and San Juan Cosala, concern many due to the lack of
development guidelines regarding water usage. The increasing affluence of
today’s international migrant has also meant larger homes, swimming pools, and
expansive gardens, all which put pressure upon the area’s resources”(D. J. Truly,
2001:68).

 38

The primary reasons for the reduction in water is not IRM but include the

destruction of wetlands between 1904 to 1909, intense and inefficient irrigation practices

and the state of Jalisco’s rapidly growing population which rose from 4.3 million in 1980

to 6 million residents in 1995 (von Bertrab, 2003).

In Lake Chapala and other retirement destinations, there are numerous examples

of NGO’s having international retiree members. In the case of Lake Chapala, many

international retirees volunteer for numerous programs to help protect Lake Chapala. The

retirees with their English skills and past work experience as lawyers and other

professions are valuable tools for local environmental NGO’s. Due to the economic

benefit of Lake Chapala the towns surrounding the lake have very active environmental

organizations trying to save the lake as their town’s economy depends on it.

A new planned island retirement development in Panama has started a foundation

with a mission statement that “invests in broad collaborations within the local community

to help ensure that growth is culturally sensitive, including values of education, eco-

tourism, and strategic planning (Red Frog Foundation, 2005).” There is a push to involve

retirees into volunteering and donating for projects. Large donators can help preserve

parcels of land. The developer will build 1200 homes on 1700 acres of which only 30 per

cent will be developed to retain the natural amenity of the island. With the development

of a golf course on the island, one must wonder just how environmentally minded the

developers really are.

There have been many “how to retire abroad” publications written in the past few

years. A few of these books have small sections on volunteering (Emling, 1996; Knorr,

2001). Most of the volunteering promoted is teaching English but the Costa Rica section

 39

of a book has some environmental organizations. This is possibly due to Costa Rica’s

position as a leader in nature-based and eco-tourism which would have a factor on the

type of retirees choosing to migrate there.

Using Truly’s (2002) matrix (see chapter on types of IR migrants), the rapid

growth of the “importing a lifestyle” migrant should be an environmental concern to the

host communities. These are the retirees that enjoy their North American unsustainable

lifestyles including single family detached houses and prefer to shop at large big-box

stores such as sprawl encouraging Walmarts, Costcos and Targets rather than using

centrally-located smaller locally owned local shops. Popular retirement magazines

commonly mention in their articles which foreign chain stores are located in towns. The

articles often mention the fact that lifestyles are nearly the same as back home in the

United States.

An article from Where to Retire magazine focused on San Miguel, Mexico where

there have been strict architectural restrictions since 1926. Unlike other articles in this

publication, this article focuses on the charm and architecture of the town. “San Miguel’s

resident foreign community long ago established the town as a refuge from the

commercialism of American suburbs” (Reavis, 2006:204).

San Miguel may now likely face issues of Americans buying second homes in

San Miguel. This has likely pushed the local population further to the outskirts of town

and increase reliance of transportation infrastructure as people must travel further to

work. Local stores will also be affected as densities will decrease in the downtowns

population leading to many businesses moving outside of the core area.

 40

In the case of Los Cabos, Mexico, “these new residents are used to a certain level

of service, which has opened new markets for “big box” retail stores” (International

Community Foundation, 2006:46).

Types of IRM

 There have been two main studies that have tried to break down migrants into

categories, with Gustafson (2001) looking at Swedish retirees in Spain and Truly (2002)

looking at IRM in the Lake Chapala area of Mexico.

Based on interviews with Swedish retirees spending their winters in Spain,

Gustafson (2001) determined that there were three primary types of transnational

lifestyles. They were translocal normality, mulit-local adaptation and routinised

sojourning.

Gustafson also found that there are two mobility types. Older adults with the first

type, modest ideals of mobility generally associated mobility with life, health, and

activity. Other terms associated with modest ideals of mobility were variation, avoidance

of boredom, newness, new perspectives and open-mindedness.

 The second type of mobility type, advanced ideals of mobility was associated with

imagination and freedom, initiative and courage, excitement and adventure.

Multi-local adaptation retirees are able to easily adapt to other cultures. Often

retirees make an effort to learn the local language and many are fluent. Retirees will

watch Swedish television and have many Swedish friends but will associate with the

local Spanish population. They have advanced ideals of mobility. The multi-local

adaptation retirees have a strong sense of multiple place-attachment and enjoy the

cultural differences between the places.

 41

Trans-local normality retirees have a low degree of cultural adaptation. They

prefer the Swedish aspects of their Spanish community over the Spanish aspects and are

often viewed as close-minded by the multi-local adaptation retirees. They have a modest

ideal of mobility and a strong sense of multiple place attachment.

Routinised sojourning retirees have little multi-local adaptation as they only have

place attachment to Sweden. There are variations though as two males strongly felt to be

more at home in Spain than in Sweden. They do not mind being referred to as tourists and

often describe themselves as temporary visitors. During interviews they often

downplayed instances of cultural differences.

Research on international migration in the Lake Chappalla region of Mexico

(Truly, 2002) broke international retirees into three or four groups: the “traditionally

negatively selected” migrants who are dissatisfied with their home country and were

attracted to the host community culture; the positively selected migrants that were

satisfied with their home country and attracted to the culture of the host community; the

third type of international migrant is the “importing a lifestyle” migrant which is the

newest type of migrant in the Lake Chapala area. This group is content to live like they

did in their home county, while primarily ignoring the local culture.

Truly’s matrix includes a fourth quadrant that Truly believes are those that

refused to partake in his study. This quadrant most likely describes the expatriates of the

area who are dissatisfied with their home country and primarily ignore the local culture.

This group is often reclusive which may be comprised of retired military. Based on

preliminary web message board (UdonMap.com, 2006) research of IR migrants in Nong

Khai, Thailand, many international retirees fall into this group as they are described as

 42

“reclusive.” Due to Nong Khai’s proximity to the former US airbase at Udon Thani there

may be several retired US army personnel which fit the description of Truly’s fourth

quadrant of recluses in Udon Thani as well.

According to a Wall Street Journal article there are three types or retirees. The

retiree that “stays at home,” the retiree that moves, and a third type of retiree that is

referred to as the nomad. This retiree will move several times every few years during

their retirement (Greene, 2007). Though this article was based on domestic retirement

there may be implications for IRM as well.

Recent research on differences between British, Scandinavian and German

retirees in Spain examined differences based on surveys. The main differences were

found to be age and socio-economic aspects between the nationalities which concreted

the view of diversity amongst IRM populations(Casado-Dıaz, 2006).

Reasons for IRM

 Reasons for the rapid increase in IRM include spreading affluence, increased

home ownership, earlier retirements, higher education levels, increased life expectancy,

changes in the life course, faster and cheaper international flights and the spread of

telecommunications (Casado-Diaz et al., 2004) Research on Scandinavians found the

primary reasons for moving to Spain were factors such as “climate, economic issues,

health reasons and life cycle issues” (Anderson, 2002). Research into retired Americans

migrating to Mexico found the main reasons to be “financial circumstances, the natural

environment, a sense of community and friendship, and a better quality of life” (Sunil,

Rojas and Bradley 2007:489).

 43

In Paris, around a quarter of Paris residents migrate when they retire. The three

main reasons were the preference of peace and quiet found in the rural areas, to be close

to their children, and to move to amenity-rich areas such as the coast. These patterns have

been found in European IRM research (Williams et al., 1997). Gustafson found that the

health effects of the southern climate affected migrants’ attachment to place in Spain

(Gustafson, 2001).

 Research finds that the main factor for IRM is amenity search (Casado-Diaz et al.,

2004; Dwyer, 2000; Gustafson, 2002; Truly, 2002) and lower living costs (Coates, Healy,

& Morrison, 2002; Truly, 2001; Warnes, 2001). Other factors include cultural and

societal differences as well as fiscal and tax benefits which can sometimes make IRM

more attractive than domestic retirement migration (Williams et al., 1997).

 Research found that previous vacation travel to an area can lead to future

retirement migration in the same area (McHugh, 1990) and that migration and tourism

and becoming interlinked in society (Haug, Danh, & Mehmetoglu 2007). This may be

changing with traditionally non-mainstream tourist destinations now entering the IRM

market, including Panama, Bolivia and other Latin American destinations where perhaps

the initial visit is leading to the purchase of property or property is being purchased sight

unseen. Even retirement migration professionals recommend that potential migrants visit

a place a few times before making major decisions (McCormick, 2006).

 IRM occurs mainly with couples in their sixties. A study of nine southern

European locations found the average age of the retirees was 66 years (Casado-Diaz et

al., 2004).

 44

In Europe, the majority of international retirees are middle to upper class but this

depends on location. Cheaper apartment districts in Spain and Malta attract lower-income

groups (Casado-Diaz et al., 2004). Canadian retirees to Mexico are primarily less well off

than those Canadian retirees who chose to retire in the southern United States (Coates et

al., 2002).

 One of the sadder sides of IRM is when couples or individuals must unexpectedly

return to their home country. This is usually quite sudden with the main reasons being a

death, health-related problem or financial problems (Casado-Diaz et al., 2004). In the

case of Udon Thani, based on the www.udonmap.com forum there is speculation that the

average retiree only lasts around two years before returning to their country of origin.

 Recent research on emigration in the Netherlands found “that perceptions of the

quality of life as defined by the public domain are also important in explaining

international migration (Dalen & Henkens, 2007:9).” The research focused on three

aspects of the public domain including societal problems, environmental problems and

shortcomings in institutions. Retirees from the Netherlands were found to be less likely to

emigrate compared to younger cohorts. The primary reasons behind this were family as a

retaining factor and many retirees do not move permanently but rather only a few months

of the year.

Medical Issues in IRM

 Since the early 19th century the British have migrated “in quest of physical health,

mental diversion, and rejuvenation of spirits and stamina” (Jankovic, 2006:271) to the

warmer climates of the Mediterranean.

 45

Health is a primary issues surrounding IRM and can impact local medical

resources in both positive and negative manners. Rodriguez finds that the “economy

based on service provision to the elderly by the municipal authorities (and others), which

are, thus, becoming increasingly involved in caring for the elderly” (Rodriquez, 2001:60).

One of the largest issues in the future will be the transferring of medical insurance

such as Medicare in the United States. The advantages of allowing medical benefits are

good for everyone as costs for Medicare are reduced, greater options for retirees, and host

nations would receive a rise in their health care expenditure ("The Americas: Go south,

old man; Retiring Americans," Economist 2005). There has been a push to allow

American’s to claim Medicare funding across the border in Mexico (International

Community Foundation, 2006b).

In 2006, a Delegate to the West Virginia State legislature introduced a bill to the

State Legislature that would encourage state employees to travel to countries such as

Mexico and Thailand to receive their medical treatment. Employees would receive a

portion of the state’s savings as well as be able to deduct all trip costs (Turner, 2007).

In the case of the border region of Baja California, Mexico, for many American’s

may be “at least part of the attraction is the proximity to San Diego and the availability of

U.S.-based health care just across the border” (International Community Foundation,

2006b:10).

Gender Issues in IRM

There has been no research specifically on female IRM and what causes different

genders to retire internationally. Karen Blue in her book Midlife Mavericks: Women

 46

Reinventing Their Lives in Mexico, a collection of women’s stories about retirement in

Mexico, gave themes such as small financial savings, recent divorce, death of a loved one

and just a general change in lifestyle (Blue, 2000). Proximity to family also appears to be

a major influence on North American women choosing to retire to Mexico.

Gender issues usually only comprise a paragraph or two in the studies. This is

similar to tourism studies, where women remain on the margins (Pritchard, 2004). Most

of the research mentioning women is from domestic retirement migration research within

the United States, but some parallels can be made to IRM.

 In tourism research, Pritchard argues that “through greater engagement with

gender and sexuality and gender-aware approaches, we can arrive at a richer and more

complex understanding of tourism epistemology and ontology” (A. Pritchard, 2004: 322).

The tourism researcher must find new ways to look at gender issues in tourism as

“currently dominant masculine and essentialist philosophy has influenced the topics

defined as legitimate areas of tourism study” (A. Pritchard: 2004:322).

Even though IRM and tourism represent different areas of study they do share

many commonalities. One commonality is that the majority of IRM research is very

male-dominated.

Research on the dispersal of IRM has found that there are higher levels of females

receiving pensions overseas from the British and German government. Some reasons for

this are that the women may be widowed, single or divorced, and choose to move closer

to relatives and friends who migrated at an earlier stage. Though not a direct indicator of

IRM, in Germany nearly twice as many women are receiving pension checks overseas

than men (A. M. Warnes, 2001).

 47

 The same study found that the average age of UK pensioners retired overseas was

74.2 years for women and 73.8 years for men (A. M. Warnes, 2001).

Domestic migration is twice as high for widows the year after a spouse’s death as

the year before and declining rapidly thereafter. Widowers will be unlikely to migrate

five years after the death (Chevan, 1995). Though this research is focused on domestic

migration the research could be applied to IRM as many of these women may choose to

live in international locations. Research in Netherlands found that widows of all ages

were less likely to emigrate from a high income country to a low income country (Dalen

& Henkens, 2006).

 A review of nine IRM research projects in Europe found that based on age and

marital status both men and women were below average financially. Social care and

support was high especially for reluctant female migrants and socially isolated widows

(A. M. Warnes et al., 2004). There are many cases where IRM has led to widows being

isolated and without money. In the UK the organization Age Concern, which helps older

adults in need, helped start Age Concern Espana which relies on voluntary help of British

residents in Spain to deal with English retirees in need in Spain (Hardill, Spradbery,

Arnold, & Marrugat, 2005).

 In general, with married couples, the men are the primary decision makers

concerning IRM decisions. During interviews, it was found in European studies that three

times as many women spoke of their husband’s wishes to migrate than vice-versa

(Dwyer, 2000).

 When IRM occurs with couples, it is common that return migration will occur

when one of the partners gets ill, sick or passes away. No research examined which

 48

gender is ill most, but with society in general men will die and become ill at a younger

age. The research that gives examples of women having troubles because of the death of

their husband is more prevalent than the other way around (Hardill, Spradbery, Arnold, &

Marrugat, 2005).

 The impact of caregiving on travel patterns found that there was a definite impact.

Of the thirteen interviews, 85 per cent of caregivers were female and 62 per cent were

looking after their spouses. The research found that care-giving had a negative affect on

travel behaviors because of physical, social and emotional barriers (Gladwell & Bedini,

2004).

 In San Miguel, Mexico unofficial numbers find that women outnumber men by a

70 to 30 ratio (Wente, 2007). The female IRM in San Miguel are described as,

“menopausal women who dress in a style known as the full Frida, which features
colourful peasant dress, giant hunks of turquoise jewellery and long hair braided
down the back. They all do art. The art is awful. But no one can doubt that they
are expressing themselves the hilt. Nor must they suffer for it the way Frida did”
(Wente 2007:A21).

Interestingly, international retirees in Mexico have been found to have divorce

rates of close to 75 per cent (Otero, 1996). Otero believes that this leads to some retirees

performing volunteer work with children and supporting Mexican children’s education as

a way of compensating for family.

In the case of Baja California Sur, Mexico, domestic violence has increased due

to increased levels of drugs and alcohol which has been an offshoot of the tourism, IRM

and second homes that have increased in the area (International Community Foundation,

2007).

 49

Planning for IRM

“While the most obvious policy implications of international retirement and
migration are in the health and welfare arenas, there are also challenges for other
policy areas, such as spatial planning. Such migrants contribute to changes in the
built forms in cities and rural areas, mainly through shaping demand for housing
(and, to a lesser extent, through requirements for collective facilities) (Anthony
M. Warnes & Williams, 2006:1269).”

Aledo and Mazon’s (2004) research is among a few studies that have examined

planning aspects of IRM in any detail. In many international destinations resources for

planning are often limited. Proper planning is further reduced by understaffed and

underfunded planning offices in many developing countries.

IRM shares many of the aspects of residential tourism which is often uncontrolled

growth, primarily developer driven and is seen as quick money for towns (Mazon, 2006).

In Costa Blanca, Spain, “many towns have reached a situation of urban collapse” (Mazon

2006:89) due to the uncontrolled growth of residential tourism. However, developers are

not the only ones to blame and should share responsibility with elected officials who

allowed such growth (Mazon, 2006).

In the case of Torrevieja in Spain,

“these urban dynamics have generated an urban morphology that lacks unity, is
isolated and of poor quality. Erroneous and deficient town planning at both
touristic and ubanistic levels has led to this situation. The guidelines set out in the
General Plans for Urban Planning(GPUP) of 1973 and 1986 have been ignored
and 28 partial plans have been drawn up – from the 1986 PGOU up until 2000,
which incorporate new land, not included in planning, to the constructed land,
without attending to the required development of services.(Aledo & Mazon,
2004:32).”

Mazon finds that the lack of planning has led to many serious effects in Torrevieja

including:

• A lack of a model for the town as current planning is reactive.

 50

• Traffic planning was done improperly as roads followed the construction of
housing developments.

• The sea coast is dominated by tall buildings with no public lands owned.
• Local services not designed or able to keep up with the high influx of high-season

residents.
• Increases in crime which gives local residents a feeling of lack of security.
• Combined the town has received a bad image and tour operators are looking for

new locations.

Along the Costa Bravo portion of the Spanish coast,

“The traditional tourism industry is suffering today from the consequences of an
historical uncontrolled and unplanned growth which has generated benefits in the
short time, with absence of care for the natural and cultural heritage, and based on
products of medium or low quality (Sardá, Mora, and Avila 2005:305).”

Even though the new coastal management plan for the Costa del Sol does include

6 meters public access and a 100 meter buffer zone where only low rise buildings can be

constructed the 1988 plan is limited as most of the coast was already built up allowing the

integrated coastal plan limited success (GARCÍA et al., 2000). Attempts to introduce

nature preserves are limited with only one zone being suitable due, again, to the amount

of development that has already occurred. The coastal management plan went from being

negligible to being among “the most respected in world terms” (GARCÍA et al.,

2000:232). Unfortunately, these changes occurred after most of the coast was already

developed.

In Loreto, Mexico, issues with water management has led to a carrying capacity

of only 30,000. This will lead to future “impacts on energy use, marine resources, and

existing residents must be considered before further growth is contemplated. Local

citizens have become increasingly engaged in this discussion” (International Community

Foundation, 2006:34).

 51

Social issues may be caused by IRM. In the case of the Baja California Sur,

Mexico, Mexican migrants moving for work make up over 30 per cent of the region’s

population and will lead to issues in the future if no planning is done (International

Community Foundation, 2006). This leads to impacts such as in La Paz, Mexico where,

“the uncontrolled growth comes from the strong attraction of migrant population
to the capital. The resulting disorderly expansion is mainly in areas unsuitable for
human habitation, including arroyos and flood plains, generating not only a
negative impact on the environment and on living conditions but also creating
otherwise preventable public safety risks to those ultimately living in these
squatter settlements” (International Community Foundation, 2006:34).

Recently, a large US developer in Mexico has teamed up with the state tourism

department to construct a 6000 unit gated development with prices ranging from

$280,000 to $1,000,000 condos and houses (Dunham, 2006). These developments would

attract the “importing a lifestyle migrant” as defined by Truly (2002). They are exclusive

and segregated communities that do little for local economic development. Unfortunately,

there is no readily available information available on community planning in these areas.

According to Mike Davis, planning for IRM in Baja California, Mexico is

changing to much larger scaled developments concerning IRM and its related fields,

“The next step in the late-colonization of Baja is the "Escalera Nautica," a $3
billion "ladder" of marinas and coastal resorts being developed by FONATUR
that will open up pristine sections of both Mexican coasts to the yacht club set.

Meanwhile, The Truman Show has arrived in the picturesque little city of Loreto
on the Gulf side of the peninsula. There, FONATUR has joined forces with an
Arizona company and "New Urbanist" architects from Florida to develop the
Villages of Loreto Bay: 6,000 homes for expatriates in colonial-Mexico motif on
the Sea of Cortez.

The $3 billion Loreto project boasts that it will be the last word in Green design,
exploiting solar power and restricting automobile usage. Yet, at the same time, it
will balloon Loreto's population from its current 15,000 to more than 100,000 in a

 52

decade, with the social and environmental consequences of a sort that can already
be seen in the slum peripheries of Cancun and other mega-resorts”(Davis,
2006:web).

The Wall Street Journal writes that the trend in Mexico is developers increasingly

taking advantage of the trend, building gated communities, condominiums and golf

courses”(Allen, 2006:web).

Using an Alternative Futures planning approach, a study was conducted on the

Loreto region of Baja California Del Sur, Mexico simulating 25 possible future directions

the region can follow in the future.

“Rather than producing a single recommendation, this approach produces a set of
well-developed Alternative Futures that can help local stakeholders to assess the
strengths and weaknesses of each of the policy choices inherent in the scenarios.
An advantage of this approach is that it models the consequences of a range of
choices that decision-makers face today, rather than creating a single vision for
the future of Loreto” (Steinitz, 2005:8).

Though past tourist developments in this region were unsuccessful the emergence

of the area as a second homes and IRM destinations will dramatically shape the future of

the region as above quote by Mike Davis emphasizes. The Alternative Futures approach

found that future of Lareto is one “which the environmental and economic outcomes are

correlated; if planned for and located properly, economic and environmental outcomes

are not in conflict” (Steinitz, 2005:42)

Existing tourism destinations that are in the declining stages of Bulter’s tourism

life cycle model may consider redeveloping themselves as an IRM and second home

destination as could be occurring in Phuket, Hua Hin and Pattaya in Thailand.

Australia’s Gold Coast is a mature destination entering the stagnation stage of its

lifecycle and a tourism plan was required to redevelop the region taking into account that

amenity migration were moving to the region. Planning on the Gold Coast realized that

 53

ad hoc tourism development has not worked in the past and a more integrated approach is

required due to the complexities involved in the Gold Coast’s development (Faulkner,

2002). Other issues with tourism development are poor communication between

government departments that play a role in tourism development, such as urban planning

dealing with the influx of amenity migrants.

The ad hoc approach to tourism planning may fix immediate problems but it

leaves the destination vulnerable to future decisions. “A strategic approach is necessary,

with the longer-term implications of today’s decisions being considered, in conjunction

with a systematic development and assessment of future scenarios” (Faulkner, 2002:

484).

Though Rotoff’s (2003) work on a strategic plan for Boquete, Panama occurred

just at the beginning to the IRM boom. Rotoff finds the following general characteristics

of planning in Latin America which any planning would have to take into account (Rotoff

2003: PowerPoint slide 25):

• Authoritarian Government tradition; great reliance on central government;
• Planning top down;
• Municipal Government politicized;
• Excessive reliance on legislated norms & standards;
• Public indecisiveness and/or apathy.

Public participation is virtually non-existent in the literature on planning for IRM

and its related fields. One article has examined public participation in the case of

residential tourism in the province of Alicante, Spain. The research found that based on

the process of public workshops, the three issues found were social representation, the

academic legitimacy of the process, and the non-academic utility of the project (Noguera

et al, 2007). The paper did not examine the greater issues of representation of foreigners

 54

included as participants which will be an issue especially in the European Union where

IRM population are allowed to vote as well and will be a political force in the future

(Crawford, 2007 and Rodriguez, 2001). One issue in Spain and likely shared by other

IRM host countries is that public participation for urban planning is not mandated by the

law. In the case of Spain it was found that urban developers were least likely to have civil

society represented in the decision making process (Noguera et al, 2007).

International Retirement Migration Policy

International retirement migration destinations are relaxing guidelines to draw the

lucrative retiree market to their countries. In Mexico, foreigners are denied the ability to

own land within proximity to borders or the coastline and have to purchase land through

a Mexican partner or a fideicomiso which is a trust run through a Mexican bank that has

to be renewed every 50 years (Dunham, 2006).

The power of the international corporations in development of international

retirement destinations in Mexico has relaxed laws to accommodate the need for

foreigners to own land outright. NAFTA (North American Free Trade Agreement) has

contributed to relaxed regulations in Mexico and one could speculate that if CAFTA

(Central American Free Trade Agreement) is passed there will be relaxed regulations for

corporations to build developments in Central America.

Many countries are now offering retirement visas as countries compete for

retirees. In Malaysia and Philippines there are specific government departments that are

in charge of luring international retirees to the respective countries.

 55

 A report on Lareto, Mexico a region that will develop heavily with tourism, IRM

and second homes, recommended that policy makers will have many important decisions

such as,

“providing adequate drinking water, ensuring public access to beaches and marine
areas, safeguarding the visual quality of the city and surrounding areas, reducing
poverty while managing in-migration, maintaining the economic health of the
historic core of the city, preserving traditional societal values, enhancing tourism,
attracting new ideas and innovation, protecting and improving quality of life for
all citizens, managing development for the benefit of both current and future
residents, and protecting fragile marine and terrestrial ecosystems” (Steinitz et al,
2005:3)

Scale and locations of IRM around the World

 IRM has grown at a rate of 7 per cent per year since the 1960s (A. M. Warnes et

al., 2004) and will likely grow at a much higher rate in the coming years with the baby

boomers reaching retirement.

Most of the IRM statistics available are from Europe and the numbers vary widely

with the highest stating that one-in-five British retirees plan to retire abroad (International

Money Marketing, 2004).

The majority of British IRM is occurring between developed countries. In the

case of British retirees the top destinations are Australia, Canada, US and Ireland. Spain

is the fifth most popular destination (A. M. Warnes, 2001). As this research is primarily

concerned with retirees moving from richer northern nations to poorer southern nations

the focus will be primarily on the latter.

The 1991 census of Spain determined that there were 44,000 foreigners over the

age of 55 from northern European countries living in Spain while other estimates were

much higher ranging upwards of 100,000 British retirees living in Spain (Rodriguez,

 56

Fernandez-Mayoralas, & Rojo, 1998) and 400,000 British over the age of 50 own homes

in Spain (Hardill, Spradbery, Arnold, & Marrugat, 2005).

Along the Mexican Riviera, government officials suggest there are 5,000 to 6,000

full-time residents, while local observers believe the number is closer to 7,500 and winter

numbers surge from 12,000 to 40,000 depending on the source (Truly, 2002).

Another unofficial number has approximately 250,000 Americans living in Baja

(Martinez, 2006) while another pins the same number with most in San Miguel, Mexico

(Economist, 2005). Based on 1996 numbers Mexican predictions, using past rates of

migration suggest that there will be 566,000 to 1,207,000 Americans aged over 60 years

of age retired in Mexico in 2025 (Young Otero, 1997). It is commonly agreed that IRM in

Mexico is growing at a faster rate than ever (Economist, 2005). Author Mike Davis

suggests that IRM in Mexico will have huge impacts even when new urbanist developers

intentions are green.

“The $3 billion Loreto project boasts that it will be the last word in Green design,
exploiting solar power and restricting automobile usage. Yet, at the same time, it
will balloon Loreto's population from its current 15,000 to more than 100,000 in a
decade, with the social and environmental consequences of a sort that can already
be seen in the slum peripheries of Cancun and other mega-resorts”(Davis,
2006:web).

In the Lake Chapala region of Mexico real estate agents estimated long and short

term rentals grew between 30 to 40 per cent between 1994 and 1997 (Truly, 2002).

In Europe the majority of IRM occurs with couples moving from northern

European countries to southern European locations. In Malta, it was found to be primarily

British couples (Warnes and Patterson, 1998). But most of the 8 per cent of UK

pensioners who choose to retire overseas, or 988,700 people, only 22 per cent retiree in

Spain (Gillan, 2006). According to the Department for Work and Pensions, this number is

 57

up from 770,000 in 1997 (Batchelor, 2006) and the Institute for Public Policy Research

(IPPR) in England estimates that 5.5 million British live full or part-time away from

England with Spain being the second most popular location after Australia. The IPPR

estimates that Spain is home to 760,000 British of all ages (Crawford, 2007).

In 1997 in Germany 120,178 pensioners were receiving their old-age benefits in

foreign countries with 11,000 of these pensioners receiving their checks in Argentina,

South Africa and Brasil (A. M. Warnes et al., 2004).

IRM is occurring, be it at a smaller scale, in Eastern Europe. One study found

Germans moving to southwest Hungary (Szõke, 2006). The second home and property

market is huge in Eastern Europe but only websites can be found on this topic currently.

Countries in Southeast Asia do not reach the list of top-20 countries in terms of

destination of German pension checks. US statistics have Thailand receiving the highest

growth rate; a 28.7 per cent growth rate of US retired workers receiving benefits between

1997 and 1999. Other countries which experienced high growth rates were Panama,

India, and Yemen (A. M. Warnes, 2001). A Internet article reported that Thailand has

surpassed Spain as a favorite beach destination for Scandinavians (Janssen, 2007a).

Philippines currently has 1,271 retirees with 40 per cent being Korean, 30 per cent

Chinese and 20 per cent Japanese with the remaining 10 per cent mixed (Osorio, 2007).

There are westerners retired in Philippines but it may be that they are on different visas

that are not included in this research.

Domestic Retirement migration (DRM) Research

“There are both similarities and significant differences between intra-national and
international retirement moves” (Williams, A. M., 1997:116).

 58

In a literature review on DRM, (Walters, 2002) reasons for migrating were broken

down to four main characteristics for very old adults. First, amenity moves are often

associated with above average income groups who have lived in their origin homes for

fifteen years. Second, economic security moves have low rates of disability and are quite

similar to the older adult population as a whole. Third, migrants who chose to migrate to

be close to children tended to be like similar older adults, but it was common for them to

be visible minorities. Fourth, migrants who move for health reasons are usually female,

live alone, and have a low income and education (Hogan & Happel, 1994).

Walters (2002) found that among the 300,000 domestic retiree migrants in

Arizona the main concerns in the community were crime, unfair treatment, and traffic

(Hogan & Happel, 1994). The same issues are of concern within the IRM literature but

language, medical care and cultural issues are also major issues (Casado-Diaz et al.,

2004; Dwyer, 2000; Rodriguez et al., 1998; Truly, 2002; Williams et al., 1997).

 With DRM, communities usually face a high concentration of older adults with

dramatic changes over a few years (Hogan & Happel, 1994). Similar to DRM, as the

baby boomers begin retiring they may be migrating to places such as Udon Thani at a

higher rate.

Effect of Domestic Retirement Migration on Host Communities

Retirement migration has several possible effects on host communities. Due to the

national agencies that fund the research, most of the research on IRM has looked at the

effect on the migrant and very little has focused on the effect on the community or

planning issues.

 59

In North America, there is a fear that as the baby boomers retire there will be less

volunteering. With a strong social marketing campaign aimed at boomers to volunteer

and give back to society, boomers may indeed change (Center for Health

Communication, 2004). This may lead to more retirees volunteering overseas as well.

Increased volunteering will likely occur with permanent migrants who become more

attached to communities unlike seasonal migrants. Finding volunteer opportunities for

IRM will be up to host destinations. Environmental, cultural, economic and medical

organizations can all benefit from retiree volunteers.

A comprehensive review of later-life migration in the United States (Walters,

2002) found the following positive effects on destination communities:

1. Migrants have high incomes and high expenditures which are recession-proof.
2. Eventually the transfer of wealth may have a larger affect than the transfer of

income on host communities.
3. Through medical insurance retirees bring health care expenditures in excess of

their wealth.
4. Increase in supply of local services and goods.
5. Retirees increase the tax base of the host community.
6. The influx of retirees may lead to planning in communities as an influx of retirees

is predicted.
7. Improvements for incoming migrants benefit the whole community.
8. Retirement migration is more environmentally-friendly compared to other types

of economic development.
9. Community social capital may increase due to the influx of retired migrants.
10. Migrants bring their culture and ideas to the community.

The same research review also found several negative affects in the context of

inter-United States migrants and communities trying to attract them:

1. Retirement communities develop from tourist communities.
2. Many towns have no natural amenity features and are not suitable for retirement

migration.
3. As communities become more popular RM destinations there will be competition

from other communities.
4. Other sectors of society may suffer by focusing on RM.

 60

5. Changes to federal policy concerning pensions can have a dramatic affect on host
community.

6. Low income seniors can be a burden rather than benefit to local economies.
7. Service sector jobs dealing with RM often pay low.
8. Increase in local rents and property values.
9. Higher tax rates to support new public expenditures that RM require.
10. Long term cost of older adults can be higher than expected.
11. Rapid increase in RM can lead to overpopulation and related problems such as

traffic.
12. A large increase in RM can affect the local political situation.

The below sections will explore in detail the economic, social, cultural and

environmental impacts that retirement migration and related fields have on host

communities and regions.

Each section will try and remain on its focus but this is very difficult due to the

interconnections that run between them.

Economic Impacts

 Amenity and retirement migration is a popular strategy for economic development

but research is split if retirement migration is a successful economic development tool

(Day & Barlett, 2000) or the costs outweigh the benefits. In Walters (2002) literature

review he cited at least 15 documents that were split on the topic.

 One of the most popular arguments is the economic stability that retirees bring as

their pensions are seen as being immune from downturns in economic cycles.

Most research dictates that the initial economic impacts from retirement migration

and related fields will see property values rise in the community. This may appear

positive but can have deeper economic impacts as workers are located further from their

jobs and employees have trouble retaining workers (Venturoni, 2002).

 Complaints have also focused on empty houses that cannot support low margin

shops (Ireland, 2006).

 61

One aspect is fiscal tax on the community. Research on second homes on the

Spanish coast found that the tax burden on each resident is not necessarily higher when

there are 2000 to 60,000 second homes are in a region (Torres & Dominguez-Menchero,

2006).

Gallent finds a negative impact could be “protectionist attitudes at the expense of

rural economic activity” (Gallent, 2000: 50) which could be beneficial to the environment

unless a stunted economy leads to further environmental degradation.

Second homes and investment properties can also drive up speculation of property

prices. During the property bubble in Thailand there was approximately 40 per cent

vacancy rate (Overholt, 1999) and many new apartments were purchased primarily as

investments.

More recent research focused on amenity migration in the United Stated found

that the long-term residents that will most benefit are individuals with “low initial

prestige” and they will mainly benefit from low-skill service jobs (Onge, Hunter, &

Boardman, 2006).

Environmental Impacts

In the United States there have been a few articles that have examined the

environmental impacts which were not mentioned in the above points by Walters.

Research on retirement migration in coastal Southwest United States found that the

majority of retirement developments that occurred since the 1960’s were developed on

the remaining pristine environment. “Although few of these newcomers have seen

themselves as altering – however slightly – the environment that lured them, the sum

 62

total of the impress on nature by all the retirees, tourists, and developers has been

substantial” (D. G. Bennett, 1996):352.

Added use of water and pollution from the related golf courses that retirees

demand has placed demands on water and sewage resources (D. G. Bennett, 1996).

The literature on the environmental impacts of retirement migration is scant but

there can be commonalities with the literature on the environmental impacts of tourism,

sprawling suburbs, condominiums, and second homes.

As mentioned above, Walters (2002) comprehensive review research found

twelve “unforeseen difficulties of disadvantages” relating to retirement migration and that

“rapid immigration carries the danger of local overpopulation-traffic congestion,

overdevelopment, and so on. Migration may put unbearable strains on the local physical

infrastructure (water, power, sanitation) and on the natural environment” (Walters,

2002:52).

Research done in rural Wisconsin found that migrants of all ages used 19 per cent

more electricity, drove 22 per cent more, and traveled 50 per cent more per year than long

term residents of the community (Fuguitt, Heberlein, & Rathbun, 1991). This research

did not look specifically at older adults.

Australia’s Gold Coast has a large domestic retirement population. It has been

found that this population realizes there has been environmental degradation but are not

sure if it comes from tourists or from the high levels of retiree migration (Tomljenovic &

Faulkner, 2000). Research on population migration within Australia in the 1990’s

focused on socio-economic effects. The research “fail[ed] to include the far-reaching

consequences for the physical environment which bear the brunt of increasing

 63

populations (Kijas, 2002:3).” It has also been found that retirees are finding the amenity

rich areas of the Australian coasts as prime location for retirement (Kijas, 2002) and this

is leading to further environmental degradation of the coastal areas.

Retirement Communities

Almost all communities that are being marketed as retirement migration

destinations are built on green fields with the majority being sprawling suburb style

developments with the current trend focusing on golf course communities. As mentioned

previously, Florida and the Southwest United States have the largest concentration of

these developments in the United States. Many of the communities are age-restricted with

a common regulation being that one member of the household is over 55 years old and no

one under 18 is allowed for more than a few nights. Almost, every community will have a

golf course which will have adverse environmental impacts.

Due to the amenity rich resources of retirement destinations, these areas are often

particularly vulnerable to environmental degradation. Similar to other types of

developments, the environmental impacts are less at the beginning of the development

process and increase as the population grows.

Retirement communities often adhere to lower standards of development than

traditional suburban communities. With past developments, septic fields and wells were

common for each house.

Stroud (1995) finds three primary causes leading to such large problems in the

past. The first is that the amenity rich land is often very environmentally sensitive. The

second reason is that often the developer builds roads to access all parts of the

subdivision before they have developed a plan. In the past phased development was not

 64

implemented and lots could be purchased anywhere before proper infrastructure was

built. The third reason is that there are few regulatory guidelines on retirement

communities which have given developers free reign to develop however they wanted.

Florida was the first state to realize the environmental impacts of uncontrolled

developments and passed legislation in the 1980’s which forced developers to use

phasing in their developments and have their plans examined by state environmental

officials. Prior to this legislation most developments in the 60’s and 70’s were built

without phasing and did not include proper infrastructure rarely being built as funding

would not be available due to the lack of phasing which facilitates financing for

infrastructure (Stroud, 1995).

There are distinct issues that retirement destinations face in wetland, island,

desert, mountain and plateau regions. In a study of St. John, US Virgin Islands in the

Caribbean the 50 kilometers of dirt roads that led to vacation properties and second

homes in remote areas of the islands were found to be the primary source of land erosion

on the island (Macdonald, Anderson, & Dietrich, 1997). A recommendation to reduce the

erosion was to pave the roads as the erosion from roads was found to be higher than the

plantation erosion from the 18th and 19th centuries. The coral of the coast of St. John is a

UNESCO International Biosphere Reserve and is now under threat from increased

sedimentation rates from the erosion. Besides being a tourism amenity the coral plays

important roles in preserving beaches and maintain the fisheries.

Plateau developments are not as environmentally sensitive as wetlands, deserts or

mountains. The Cumberland Plateau in Tennessee’s geography was limiting to original

inhabitants but is ideal for retirement destinations due to the unique landforms and

 65

natural amenities. Development is this area began in the 1960’s and has now been built

on 52,000 acres of former forest (Stroud, 1995).

In Turkey, highland developments for tourism and second homes occurred as

people looked to escape the crowded coasts. The government developed roads and

electricity to facilitate the construction of resorts in the highlands. Unplanned

infrastructure investments and the construction of second homes and tourism

developments combined with the noise and air pollution from tourism traffic have all had

large impacts on the local environment (Ozden, Atmis, & Menemencioglu, 2004).

The dry and warm weather of deserts are a popular area for retirement resorts in

the southwest United States and increasingly across the border in Mexico. Developments

in desert environments cause soil erosion and place pressure on scarce water supplies

(Stroud, 1995). Though deserts are arid areas, incredibly, some of the developments have

experienced flash floods because of the lack of drainage and the increasing percentage of

land covered by roads and concrete.

Desert environments are environmentally sensitive area due to their hot and dry

conditions. Land takes much longer to regenerate than other regions. Roads and other

developments accelerate soil erosion.

The arid nature of the land dictates that there is limited water supply. With

increases in population this has had a dramatic effect on the above and below ground

water supply.

Due to the cheap cost of desert land, past developments have been massive with

some larger than 100,000 acres (Stroud, 1995). Similar to Florida developments, many

desert locations did not use phasing in their developments.

 66

Ranch lands have been impacted by second home developments as land is lost to

rural sprawl. Due to the past impacts of second homes on Colorado mountain

communities, Colorado planning has been innovative in protecting ranch land. In Routt

County, Colorado, second home owners and tourism developers are eligible for the Land

Preservation Subdivision Exemption program which promotes rural homes to be

clustered closer together in exchange for preservation of open spaces. Laws allow 35 acre

lots to not be applicable to subdivision rules.

“For example, the 285-acre Blue Valley Ranch, which applied for an exemption
in 1999, was allowed 10 lots in exchange for its 200 acres of preserved open
space. Eight lots would have been permitted under regular zoning. The resulting
lots averaged eight acres each. Seventy per cent of the property was preserved”
(Corser, 2003:27).

Wetland developments are the most destructive and have the most literature

written on the impacts, with Stroud’s (1995) case study of Cape Coral, Florida examined

below.

Cape Coral, Florida

Wetland regions are among the most popular retirement development areas in the

United States. Before federal regulations were passed in 1972 many developments in

wetland areas used very destructive dredge and fill techniques of land development.

Dredging refers to digging canals and using the soil to fill wetlands that are usually

around four feet deep. Impacts of this method are that “an environmentally productive

and economically significant ecosystem is replaced by poorly drained, flood-prone real

estate” (Stroud, 1995:31). The manipulation of the wetlands, leads to stagnation of water

which was formally replenished by the natural processes of tidal cleansing. The stagnant

water when combined with pollution from septic tanks is also a breeding ground for

 67

plants which reduced natural water flows. Water tables are also reduced as run-off is

much quicker with the canals and does not allow water to filter into the ground (Stroud,

1995:32).

In 1985, the Florida’s Growth Management Act, which is stiffer than the 1972

Federal Water Pollution Control Act, put stricter guidelines on developments to protect

existing wetlands. In 1986, the plan for Gateway, Florida had to do proper environmental

planning concerning the wetlands and allow natural drainage in the development. Even

though there are still many problems with the development, the elimination of

environmentally destructive techniques has reduced many of the problems faced

previously.

Starting in 1958, land developers began planning to develop the area around Cape

Coral on the gulf coast of Florida. It was not until the 1970’s that minimal subdivision

legislation was passed at which point there were 250,000 lots in excess of demand with

the majority in Cape Coral and the surrounding area (Stroud, 1995).

Due to the lack of phasing involved in Cape Coral, developers cut roads through

the development so they could begin selling lots to new residents anywhere in the

development. Phasing allows proper capital to be raised so the land can be properly

serviced. Due to the lack of phasing in Cape Coral, there was no servicing for the

majority of lots which led to private wells and septic tanks.

Dredge and fill techniques were employed so the development could have a

uniform grid layout with canals behind each house. As mentioned above, this led to the

destruction of freshwater. When combined with septic tanks that often leaked this led to

 68

prime breeding grounds for different plant species. Individual wells quickly led to water

quality being reduced.

Cape Coral is now one of the fastest growing cities in Florida with a 2004

population exceeding 130,000, a twelve-fold increase from 10,900 in 1970. Demographic

changes have occurred which have diversified the economy so retirement migration is no

longer the main focus. Cape Coral is 114 square miles making it the second largest

Florida city in land area. Due to the past unplanned development the city now has the

largest reverse osmosis water treatment plant in the country. Cape Coral treats

underground water from the Upper Floridan aquifer which is between 500 to 800 feet

below ground surface. The more accessible aquifers used in the past have now become

too brackish to currently use (Stroud, 1995).

 The town has one of the largest planning departments per capita of any city in

the United States due to the lack of planning in the past. It appears that the current

planners are among the most progressive in the country due to the pressures that past

developments have placed on them. Cape Coral was the first city to install residential

dual water systems which recycle water for domestic irrigation and firefighting (Buskirk,

P. & Ryffell, C., 2004). At the end of 2000, the average daily use was 11 million gallons

of reused water a day (www.groundwatercapture.com, 2005) and during the dry season

this system may use 70 per cent of its water from the canal water in town but excessive

use of canal water will lead to lower levels in the canals and will register complaints from

town residents. (Hydrotech Environmental Systems, 2005) Much of this reclaimed water

is used for irrigation of the cities countless golf courses.

 69

The town has also implemented a smart growth approach to commercial

development which stems from the innovative Interactive Growth Model that the town

uses (van Buskirk, P., Clare, D. & Ryffel, C., 2003). This allows the towns to accurately

predict what future needs will be saving both financial and ecological resources. Due to

resource pressures placed on Cape Coral through past developments, Cape Coral must be

innovative in its solutions to environmental problems.

Policy and Guidelines for Retirement Migration Host Communities

Many low-income countries will be attracting increasing numbers of international

retirees. In the 1950’s and 60’s the poorer areas of the United States were at the mercy of

developers to promote regional economic development which occurred at the expense of

the environment (Straud, 1995). If proper policies and planning are not in place for

international retirement destinations similar impacts will occur.

As with most issues, education and building citizen support from both local

residents and retiree migrants is key. In the case of Cape Coral, Florida education was

vital in remedying some of the past problems caused by uncontrolled development. An

education campaign on the benefits of a dual water system won 66 per cent of votes on a

referendum, even though each lot would be charged $1,500 (Stroud, 1995).

As mentioned above, in Florida guidelines have gradually been implemented and

become more strict as the state has become wealthier.

Federal changes to capital gains taxes have led to an increase in the number of

second homes built. Tax laws should be changed to that would discourage second homes.

 70

Domestic Retirement Destination Planning

 Only Louisiana was found to have developed a retirement attraction plan (State of

Louisiana, 2006) while Mississippi developed a plan as part of a tourism plan

(Mississippi Division of Tourism, 2007) both of which occurred very recently.

Several regions and towns have mentioned retirement migration briefly in any

type of town plan or strategic document (Blais & Associates, 2006; Susquehanna River

Valley, around 2000).

Second Homes Research

Second homes are related to retirement migration as they are often a precursor for

retirement migration and occur simultaneously (Venturoni, 2004; Allan M. Williams et

al., 2001). Research found that “second home ownership is another important tourism

link with retirement migration, often having provided the stepping stone from holiday

visits to seasonal visits and then permanent migration” (Allan M. Williams et al., 2001).

In Tuscany and the Algarve close to 50 per cent of IRM had a second home prior while in

Costa del Sol and Malta the number was closer to 30 per cent (Allan M. Williams et al.,

2001).

With the baby boomers reaching retirement “all signs point to an impending boom

in resort and vacation second homes. The interesting variable is what, where and why

they buy.” (Lurz, 2004:6). Numbers of British purchasing properties overseas increased

from 250,000 in 2004 to 800,000 in 2006 (Mintel International Group Ltd, 2006 cited by

Barnett, 2007).

 71

Second homes are still primarily located close to the primary residence which is

similar with international second homes as people look to retire in countries that are

relatively close. However, “long-distance second home ownership is still the exception

(Muller 2004:391).”

In the United States, capital gains tax-law changes in the late 1990’s which made

domestic second homes a much more attractive investment for baby boomers wishing to

diversify their portfolio. In 2004, there were 881,000 second home purchases compared

to 405,000 purchases in 1997 (Harney, 2006). Value in second homes also rose 55 per

cent between 2000 and 2004, which makes second homes a very attractive investment

(Harney, 2006). This growth is almost exclusively related to the baby boomers and is

expected to last another 10 years. The main areas in the United States for second homes

are Hawaii with 33 per cent of purchases being second homes compared to 18 per cent in

Arizona and 17 per cent in Nevada (Harney, 2006).

One report by the Research Institute for Housing America of the Mortgage

Bankers Association found that second home sales among 50 to 60 year olds have

remained relatively flat between 1992 and 2004 and that early boomers did not own more

second homes compared to older generations (Hoak, 2006).

Second home research in Europe is difficult as of all the countries in the EU, only

Belgium and the Netherlands keep national statistics that differentiate between primary

and second homes (PRIEMUS, 2005).

Environmental Impacts of Second Homes

Due to the contentious history of second homes in the European countryside,

Europe is where most of the literature on the environmental impacts of retirement

 72

migration has been found. In the United States the massive growth of second homes in

high amenity regions has also led to research on the topic but not on the same scale as in

Europe.

In coastal developments in the United States the majority of new developments

are seasonal homes. These include second homes and cottages. In 1997, there were found

to be 484,000 seasonal homes located along the northeastern seaboard. In the southeast

states Florida contained 63 per cent of seasonal housing, though retirement migration

makes up only a portion of Florida’s 1996 population of 14.3 million. Seasonal homes

have contributed to a reduction in the wetlands with the construction of canals, levees and

water diversion projects which have had a negative impact on the quality and quantity of

water (National Oceanic and Atmospheric Administration, 1998).

Muller (2004) also finds that there are environmental impacts to second homes as

it forces new homes to be built. However, second homes can be environmentally positive

when a home is conserved that would have otherwise fallen into disrepair such as

happened in France with British second home owners conserving them (Gallent, 1997).

In rural England,

“it appears from the prior studies that there is a clear divide between that second
home development which has the potential to bring environmental benefits and
that which may, if not carefully regulated, cause serious and probably irreversible
damage. The short-cut conclusion is that conversion is potentially good and new-
build is potentially bad” (Gallent and Tewdwr-Jones, 2000:51).

Newly built second homes have created the largest environmental concern as the

impacts will be similar to other types of new developments. To reduce the negative

impacts of second homes planners and elected officials must regulate and control the

environmental impacts of new developments.

 73

As urban dwellers buy second homes in the countryside they may take some of

their environmental thinking with them. Positive impacts are setting new levels of

environmental standards in the countryside which research found occurred in Nea Makri,

Greece (Gallent & Tewdwr-Jones, 2000).

Second homes have been cited as unsustainable as quoted by Gallent and Tewder

Jones (2000) British MP Michael Meacher states that

“perhaps we need to zone land in terms of sustainable development, as that is the
over-arching theme, and that could exclude in some cases second homes and include
affordable housing for people who need it (Gallent & Tewdwr-Jones, 2000: 13).”

Domestic second home sprawl also has parallels to urban sprawl. While second

homes take away beaches and other scenic lands urban sprawl is destroying valuable

farm land (USA Today, 2002). To further add to second homes contributing to sprawl, in

a book review of Tourism, Mobility and Second Homes, Arneson, Overvag and Ericcson

find “when we add recreation in society as an embedded part of modernization, this

vector in itself develops in a more area-extensive manner in nature amenity areas”

(2005:web).

Second home sprawl is also increasing farther away from urban centres due to the

development of transportation networks which has land use and environmental

implications.

Socio-Economic Impacts of Second Homes

In Colorado, second homes have become the primary economic activity in Pitkin

County where Aspen is located. This has caused low-wage service employees to be

pushed further down the valley causing longer commutes and leading to more

construction of housing (Condon, 2004). There have also been tension between local

 74

residents and second home owners (Preusch, 2006). Other impacts were discussed earlier

in the theories and models section.

A similar situation has occurred in Hawaii, where mainland residents purchase

any home for sale as second homes. This has led to some Hawaiian residents choosing to

live on the mainland because affordable housing is not available (Goodno and

Christopher, 2004).

There is little research outside of Europe and North America on second homes,

but recent research on second homes from South Africa (G. G. Visser, 2006) has found

many issues arising. It was found that in the South African context second home

development fit within Marsden’s four types of second homes.

“Second home development could also be linked to weekend use, and potential

retirement migration” (Visser 2006:377) and the elite are the primary owners of second

homes which raises all sorts of social justice and equality arguments.

Economic impacts were that property prices increased and the renovation and

adaptation caused a large economic impact. The multiplier effect is possibly larger in big

cities than smaller towns.

Second home owners in South Africa were also found not to cause problems with

existing residents but there were some issues with general impacts such as an increase in

exclusionary housing. Artists and bohemians were found to be priced out of the market as

housing costs increased.

Policies Towards Second Homes

Planning in England instituted control to limit the impact of second homes in the

countryside. In 1974, there was a change made to the Housing Association Grants with

 75

amendments made to the Improvement Grant eligibility rules that limited second home

owners ability to apply for grants (Gallent, 1997). Though intended to reduce social and

economic problems in the countryside, it could have been interpreted as environmental as

it reduced the need for rural residents to build new housing because second homes

became more expensive for urban dwellers.

In 1983, it was argued that “land-use planning could be effective in regulating the

growth in rural second homes by controlling ‘change of residential use’ ” (Gallent, 1997:

406). However, this restriction would only be useful where second homes were causing

prices to rise dramatically or causing social problems. With derelict properties there is

little reason they should not be turned into second homes. The solution must be locally

sensitive and not a blanket restriction as was introduced in 1974.

Gallent and Tewdwr-Jones (2001) examined occupancy controls, potential

changes in Use Classes Order, and recent ideas concerning the control of second homes.

Occupancy controls can prevent new homes from being bought by outside buyers which

could be used as second homes. In the popular Lake District, planning control on new

units caused increased pressure on existing units pricing local residents out of the market

and increasing their reliance on new social housing.

In 1998, the Lake District National Park Authority introduced policies that would

allow new housing developments only if it was for residents that were working or living

in the district.

Change of use can be an effective way of reducing the number of second homes

in the countryside. Homes would be classified as primary or second homes and would

require planning or council permission to change the use. In areas where there was a

 76

shortage of housing already permission to change the use of a home from a primary to

secondary home would be denied (Gallent & Tewdwr-Jones, 2000).

Out of concerns for social problems that may occur in Welsh communities, a

proposal was proposed in the House of Commons that included a five year time-line for

developers to start construction on recreational properties, a third-party right of appeal

and amendments to the Use Classes Order. Even though these proposals were directed at

social impacts of second home owners in Welsh communities, they could possibly be

applied to environmental protection if third-party objections were made on environmental

concerns.

The Green Party of the UK has also proposed the following policy concerning

second homes.

“Some areas have many second homes/holiday flats, which are only occupied for
a few weeks a year. This produces very limited benefit to the local economy. It is
detrimental to the local communities, pushing house prices higher and pricing local
people out of the market. The Green Party's policy of Land Value Tax has no reduction or
exemption for properties which are left vacant. It will deter the ownership of second
'holiday' homes and encourage greater use of underused buildings” (Green Party of
England and Wales, 2006:web).

Priemus (2005) writes that it makes sense for Dutch planners to encourage second

homes in other countries rather than in the Netherlands. Reasons for this are the finite

amount of land that the country cannot afford to spare.

In Canada, the town of Canmore , Alberta recently passed the Primary Residency

Rebate Program which is intended as a tax against second home owners which cost the

town $1.3 million in lost revenue from the provincial government as second home owners

do not qualify the community for per capita grants (Town of Canmore, 2007).

 77

Amenity Migration

 “Planners face a new breed of economic, social, and environmental issues brought

about by this rapid change in land use; driven, in large part, by demands for rural
residential developments and recreationally-oriented land uses.”(Marcouiller et
al., 2002:515).

Amenity migration (AM) research is plentiful and comes from both rural

development and urban planning fields with much focusing on environmentally fragile

mountainous regions (Moss, 2006b). Most of the research stems from North America but

is also found in Europe.

The commonalities between amenity migration and IRM are numerous as IRM

destinations are usually high in amenities and a high percentage of amenity migration are

seasonal or second homes. The largest difference is that amenity migration occurs across

all age groups, while retirement migration occurs primarily with older adults. Many of

the same planning tools and strategies occurring in amenity migration areas may possibly

be implemented or replicated in IRM host communities.

High amenity regions will be more vulnerable to the impacts of Landry’s (2006)

fault line shifts in city building.

“Fault lines are change processes that are so deep-seated, intractable and
contentious that they shape our entire worldview. They determine our landscape
of thinking and decisions across multiple dimensions and can be global in scope,
affecting our broadest purposes and end (Landry 2006:193).”

Landry’s fourth fault line is the “the more urban we become, the more we hanker

after the wild, the untamed and unexplored (Landry 2006:195).” This exemplifies the

“urban/rural split” or the “clash between the artificial and the organic (Landry

2006:195).”

 78

Definition of Amenity Migration and Amenity Migrants

 Amenities are defined as “the hedonic, or pleasurable, aspects associated with

natural and man-made feature of rural areas, to include wilderness, agricultural

landscapes, historic structures, and cultural traditions” (Marcouiller et al., 2002):516.

 Amenity migrants are ranging across all age cohorts but as many researchers have

pointed out there is a definite trend with baby boomers buying second homes or

migrating to these communities (National Association of Realtors, 2005; Robinson &

Stark, 2006; W.H. Haas III & W. Serow, 2002). Baby boomers and aging populations are

also joined by migrants from the information economy that are able to work from home

or wherever they please (Robinson & Stark, 2006).

Though this section is dealing with natural amenities there is also the opposite

occurring as we are now seeing the rebirth of downtowns with the reuse and

rehabilitation of buildings which are being aimed at the empty nesters. This is partly due

to the boomers wanting to experience a new type of lifestyle or convenience found in

downtown living which is close to many amenities (Berger, 2006). This will not be

discussed in this section.

Planning for Amenity Migration

 Recently, there have been several studies on planning for amenity migration being

driven by amenity migration in mountain communities.

The below points stem from Chipeniuk’s research and is “advice offered by

touchstone community planners to planners and administrators in mountain communities

as yet not greatly affected by amenity migration (Chipeniuk, 2004).”

 79

• Set in place a comprehensive community input-based community plan and

implementation tools that demonstrably protect core values
• Learn from the experience of other amenity-based growth communities
• Develop and implement an agency-supported and led plan to mitigate or

redevelop problem areas, systems, and properties within the context of a cohesive
community plan

• Plan for services and infrastructure, and particularly for affordable service worker
housing/services that must be in place concurrently with growth and construction
activity

• Have a strong community vision. Decide what your future will be
• Have the amenity migrant sector pay for the impacts that it creates
• Have the developers of large, amenity migrant housing also build and subsidize

construction of affordable housing to house those displaced and those economic
migrants that follow the amenity migrants

• Consider real estate transfer taxes on expensive houses. Again, they pay for the
impacts

• Be sure everyone understands the potential benefits and implications (e.g. land
use and potential for sprawl)

• Establish a vision and a plan to ensure growth is controlled and planned and
acceptable to the community

• A good overall plan so you don’t undermine what you already have in terms of
desirable amenities

• These residents are high maintenance. They expect and demand a high level of
service whenever interacting with government

• Be careful what you wish for…. Have a very clear vision of where you want to go
and how you are going to get there

Another paper by Chipeniuk (2007) examined the success of using researcher

presentations and a conference as a planning tools for amenity migration in Canada. The

conference was seen as a good way to get media attention and raise public interest in the

issue but was also expensive. In the case of IRM destinations it may be a good way for

these communities to start a network and learn from each other. Other planning tools

examined by Chipeniuk (2007) for amenity migration included the use of household

surveys, citizen juries, researcher presentations.

Recent strategies that are being implemented by communities also include

Whistlers bed cap unit (Moore, Williams, & Gill, 2006) which limits the number of

 80

people that may live in a community. Canmore, Alberta has also introduced a Primary

Residency Rebate Program (PRRP) which was passed by council in January 2007. The

premise behind it is an additional tax for all households that is refundable if it is your

primary residence. The expected $1.3 million that the tax expects to raise will offset the

provincial payments that the town is not eligible for due to the number of second homes

or non-permanent residents (Town of Canmore, 2007).

Globalization Processes Through Expats and Tourism
Literature

Globalization is a major catalyst of change for nearly every city in the world.

From changing industries caused by competitive advantage to migrating and shifting

populations, cities are molded by globalization.

Kempen (2007) theorizes that globalization is not responsible for all changes and

we must take at least the following seven “contingencies” into account when examining

globalization:

• The physical setting of a city
• History
• Economic development
• Inequality
• Race and racism
• Political power
• Governance

These interactions can help local decision makers “get the best out of the

interaction between macro-developments on the one hand and local opportunities on the

other hand” (Kempen 2007:27).

 81

Globalization through Expats

Globalization through expat workers is an understudied topic but does play a

significant role in many developing countries, including Thailand where there are tens of

thousands of registered expats residing. Research in Budapest found that,

“The expatriates of Western origin who stay on for years do not make up a
large share of the immigrants in Budapest. But through their economic power,
influence, and specific demands, they have been able to substantially influence
the housing and rental market, the range of services provided etc. Their
influence was especially noticeable at the beginning of the 1990s”(Foldi &
Weesep, 2007:44).

The research also found that in Eastern Europe the expat populations do not form

isolated communities due to the similarities between cultures (Foldi & Weesep, 2007). In

my experience in Asia many of the expat communities are very segregated and

companies often encourage expat employees to segregate themselves as is the case with

Ford in western China (Areddy, 2005). Again, research is incredibly scant on this facet of

globalization.

In Spain, there is a mix between foreigners who want to be integrated with local

residents and those that want to live in segregated gated communities. These gated

communities are very common for the expat and retiree populations with soccer villages

being the latest trend where gated communities are being marketed towards supporters of

different British soccer clubs (Crawford, 2007).

With the sheer number of British families moving to the Spanish coast, the gated

communities have led to segregation of ethnic groups where British children ganging

together has become a problem (Crawford, 2007).

 82

Housing is not just isolated to residential and high amenity coastal regions. In

cities such as Belgrade much of the new modernist architecture is being influenced by

foreign corporations and their expat employees (Sterling, 2007).

Due to a lack of registration, the British in Spain cannot vote which is

“remarkable, given the size of the foreign population, what little impact foreigners have

on local politics. It's disappointing," (Crawford, 2007:19) Bruce McIntyre, the British

consul in Malaga is quoted as saying. Other research finds that voting by British expats in

Spain will likely be a major issue in the future (Rodriguez, 2001).

Expat populations have changed cities such as Singapore with cuisine being

especially impacted with hosts of foreign restaurants and grocery stores (Langley, 2006).

The globalization impacts of expat employees is perhaps best summed up by a

1995 edition of the Wall Street Journal where the US expat population is perceived of as

almost a colonization force that is being replaced by local residents.

“Americans don't dutifully send second sons to rule the Raj, or mythologize its
life in movies. No map exists of the expatriate archipelago. No census takers visit.
The State Department guesses its population at 2.6 million, not counting at least
600,000 in government service and the military. Yet, the archipelago doesn't send
a soul to Congress. Its inhabitants don't complain. It is no exaggeration to call
them a national resource -- and a depleting one.” (Newman, 1995:web).

Though this article is over 10 years old it still is reflective of the current situation

as corporations have been able to increase their global dominance.

Between 2004 and 2006 many corporations have continued to send expats abroad

but costs per employee is being reduced as expat employees are not being pampered like

earlier expat employees ("Travelling more lightly - Staffing globalisation; Staffing

globalisation," 2006). This may reduce the economic and some of the social impact by

 83

the individual employee but the shear growth of other expat workers moving to countries

is having a large impact. One firm in India has seen a 35 to 40 per cent growth in the past

few years in foreign expats moving to India (Kumar, 2006). Chinese, Koreans, Finnish,

Russians and Australians expats are also entering the traditional American, British and

Japanese markets of having expat employees overseas (Kumar, 2006).

 Very little is known about expats views of local populations but in many tourist

destinations around the world expat populations often hold negative views of their host

populations (J. O'Connell Davidson & J. Sanchez Taylor, 1995).

Globalization Through Tourism

The globalization aspect of tourism refers to “visitor flows, tourism advertising,

flows of spending by visitors and tourism enterprises, the ownership of tourism

enterprises, and the collection and reporting of tourism statistics reach around the world

[that] form a complex web of interconnections and dependencies among tourism

businesses and organizations (Smith, 2004:25).” With globalization, the majority of the

profits reaped by tourism are being concentrated in fewer businesses with very little

money being retained by host destination community members.

 IRM is closely related to international tourism and often one leads the other.

Some of the similarities as far as the positive and negative effects of the globalization

processes associated with tourism. Positive aspects of tourism are primarily economic

with host communities being able to generate revenue from the development of the

industry. If tourism is planned correctly minimal leakages can occur and the community

can retain the majority of tourism spending while distributing it evenly amongst the host

community members. More often than not, globalization has helped facilitate tourist

 84

spending to leave the host community through the importation of goods and tourism

businesses owned by interests from outside the community.

Besides economic benefits, tourism’s impacts are primarily negative with social,

cultural, and environmental effects usually outweighing any economic benefits. The most

blatant example is when tourists are unaware of or simply disregard local customs and

traditions. This has a negative impact on host communities as locals may come to reflect

many of the tourists’ mannerisms (Engelhardt et al, 2004).

In many instances communities have tried to increase the economic benefit of

tourism by the commoditization of festivals or natural areas which has transformed the

meaning of the original festival or nature area (William,2004:62). Individually,

Greenwood observes, “the commoditization of culture in effect robs people of the very

meanings by which they organize their lives” (Greenwood, 1989: 179).

The impacts of heritage tourism, in many instances, have led to the conservation

of heritage areas. Ashworth and Tunbridge (2004) argue that that this has three negative

impacts. First, as historic cities become more and more competitive they must rely on

only a few strategies that end up being copied by all cities. In most cases there areas over-

emphasize their ethnic attributes or one of the limited heritage festivals such as “Open

Doors” (Ashworth and Tunbridge, 2004: 219).

Second, cities have attempted to incorporate as much representation from their

society into their historic tourist areas. This can be seen as a “response to the demands of

tourism for more product variety and the requirement that tourists, themselves socially

varied, can identify with their own heritage presented abroad” (Ashworth and Tunbridge,

2004: 219).

 85

Third, with many heritage cites looking clichéd and similar, their meaning and

significance is lost. These areas “convey, no geographical, historical, or ideological

associations but merely indicates that this is a heritage [area]” (Ashworth and Turbridge,

2004:220).

Tourism has been pushed to further and more remote destinations. This is

possibly a “reaction to the standardization effects of globalization” (Azarya, 2004: 952).

These communities are quickly adopting aspects of western influences as has been seen

in every tourism destination in the world (Englehardt, R., et al, 2004; Smith, 2004). In

areas where host communities are isolated the social impact of tourism may even be

greater (Zurich, 1992:618).

Environmental issues are a major issue with amenity-rich tourist areas (Barker &

Roberts, 2004; Englehardt, R., et al, 2004). With the rise in environmentally sensitive

tourism and ecotourism, the environmental impacts may be reduced (Nevin & Gilbert,

2005:2) and could actually be beneficial for the environment.

 A new concern with the globalization of tourism is the dispersal of disease and

other health issues which are believed to have increased and will continue to along with

rise in tourism in the future (Richter, 2003:340). Research is still limited but this is

believed to be a major issue that will have to be seriously dealt with in the future.

Environmental Aspects of Older Adult Tourism

There have been countless studies on the environmental impacts of tourism. For

the purpose of this study those focused on tourism and older adults will be examined.

Tourism can have negative effects on the environment which fall under three

main categories including pressure on natural resources, harm to wildlife and biodiversity

 86

loss and pollution (Wong, 2004). Retirement migration can have similar effects as

tourism especially if the retirees are migrating to a destination for primarily natural

amenity reasons. In the case of the Lake Chapala region of Mexico there are estimates

from 11,000 to 40,000 retirees living in the region which is on a scale with some of the

world’s leading vacation destinations (D. Truly, 2002).

Concerns amongst 55-plus tourists during Majorca’s quieter off season included

environment issues due to tourism. Many of the tourists visited Majorca several times

over their lives and have witnessed the rise in tourists and subsequent degradation of the

environment. Their concerns were not so much about the current environmental

degradation but rather “why is concern only showing now?” (Woods & Daniel, 1998)

New developers and savvy marketers are noticing this trend and constructing and

marketing resort areas as environmentally sensitive and sustainable. Using Butler’s

tourism area cycle of evolution (1980), many existing resorts may lose the new

generation of retirees as these locations will not be able to rejuvenate but will decline.

The psychographic aspects of marketing towards desired traveler types could play

an important role in the future preservation of host communities. By targeting tourists

who have more environmental concerns about their travel behavior, tourism destinations

will be able to have a much more sustainable business practice.

It has been found that different types of tourists have different economic, social

and environmental impacts on communities (Stoeckl, Greiner, & Mayocchi, 2006). In the

case of a remote Australian community examined, it was found that retirees stayed in

caravan parks and had low expenditures while they enjoyed fishing. This had an adverse

effect on the local fishing stocks. Younger single travelers tended to have higher

 87

expenditures and spend more money and did not fish as much, thus having a smaller

impact on the environment. In this case, if a long term planning strategy were directed

towards younger travelers there would be less environmental damages.

A study looking at baby boomers in Australia, New Zealand, US and Canada

found that by using psychographics to breakdown lifestyles is the best way to attract eco-

tourists in these countries. The Canadian group would be the Autonomous Rebels who

are characterized by higher levels of education, above average share of professionals,

strong focus on autonomy, and experimental hedonists (Cleaver & Muller, 2002). Again,

by destinations marketing towards these lifestyles they will be able to possibly attract a

higher level of eco-tourists.

Gold Coast research identified three types of eco-tourists which were hard,

structured and soft. See figure 2 for a breakdown and characteristics. Structured tourists

were found to be in the middle of the chart and have a combination of traits from the hard

and soft eco-tourists.

Figure 1 (Weaver and Lawton, 2002)

 88

Older adult tourists tended to be the more structured tourists. One of the main

characteristics of structured tourists, which are represented in the older adult cohort, is

that they have a strong commitment to eco-tourism (Weaver & Lawton, 2002). The

research also found that there is a higher proportion of female eco-tourists at a ratio of

almost 2:1 (Weaver & Lawton, 2002). This bodes well for international retirement

destinations such as Lake Chapala, Mexico which attracts a higher rate of female than

male retirees. Other locations, such as many towns in Thailand receive a much higher

proportion of males.

As for changing older tourists’ opinions on tourism, research on tourism

awareness programs for older adult tourists found their retention of the information after

a month was positive. The research looked at cognition of tourism awareness videos and

found older tourists retained the information after a month (Woods & Daniel, 1998).

Amazingly, the research only said that participants were 50 years and older and did not

have any further demographic information which would have been very useful. The

research also did not perform follow-up to see if tourism patterns were actually changed

by the videos.

 89

Case Study

 The case study section of the literature review will focus on expats and IRM in

Thailand, the city of Udon Thani, sex tourism literature in Thailand as well as a review

on Thai-Foreign marriages.

International Retirees in Thailand

A characteristic of IRM research is the difficulty in finding accurate statistics and

there are no statistics on international retirees in Thailand. The primary visas that expat

retirees live on in Thailand are retirement, marriage, non-immigrant and tourist visas. The

tourist visa is the most informal and nearly impossible to keep statistics with concerning

IRM. This may be changing now as Thai immigration has recently cracked down on

foreigners abusing tourist visas to reside in Thailand.

 To qualify for a retirement visa you must have a monthly income/pension of

approximately $1,500 or have approximately CDN$18,000 in a Thai bank account when

the visa is applied for. This may be an inhibitor to why fewer females, musicians and

artists are retiring to Thailand as traditionally these groups have smaller incomes and

pensions.

Average income of the foreigners in Udon Thani or in Thailand is not known. In

Udon Thani it would likely be similar to neighbouring Khon Kaen where average income

was found to be 60,000 baht (CDN$2,000) per month (Phopayak, 2006).

Pattaya, a town “previously best known in the tourism industry for its sleazy

nightlife, Pattaya is [now] enjoying South-East Asia's first second-homes property boom,

and the buyers are primarily wealthy Europeans and Americans” (Janssen, 2007b:web).

 90

Thailand is the center for retirement migration in Thailand followed by the southern

beach communities and islands.

Recently there have been shifts in the Thai tourism policy as the government is

going after a wealthier market of tourists after feeling the strain of high number of

tourists which will reach 15 million in 2007, doubling numbers from a decade ago

(Fuller, 2007).

Toyota’s (2006) research on Japanese retirees moving to Thailand found a diverse

group of retirees with couples sharing their time between Japan and Thailand, others

“move away from Japan in order to maintain their households, others do so in order to

avoid contacting their households,”(Toyota, 2006:530) and others look for “unstable

sexual liaisons.”

2006 Changes Impacting Foreigners Residing in Thailand

In 2006, there were four major forces of instability that shook IRM and expat

communities in Thailand. First, Thailand introduced regulations to limit expats living off

of 30 day visas, second Thailand closed loop holes on foreigners purchasing land, third

was a coup d’état, and fourth was foreign investment regulations that were briefly

introduced causing billions of dollars to leave the country before they were quickly

reversed. All these have caused instability in the property market which has seriously

impacted expats and IRM that were living or planning to move to Thailand.

In October 2006, a directive was sent from immigration to limit the number of

times foreigners could reside in Thailand on the popular 30 day “visa on arrival.” The

primary reasons for cracking down was “to stop foreigners from 39 countries from

working illegally and crack down on criminals using it as a haven” (Wong-Anan,

 91

2006:web). There were many IRM and expats that were living on these visas for reasons

including convenience and lack of funds to apply other types of visas.

 Foreigners who for years were doing “visa runs” by leaving the country and

instantly returning every 30 days were being cracked down on. According to the US

Embassy the October 1, 2006 directive was that foreigners from 39 counties,

“who enter Thailand without a visa will be allowed to stay in Thailand for 30 days
per visit as before. However, the total duration of stay in Thailand for American
citizens who enter Thailand without a visa cannot exceed 90 days in any six-
month period, counting from the date of first entry” (US Embassy, 2006:web).

 The new visa rules led to mass confusion over interpretation. According to

www.Thaivisa.com, the visa law was clarified almost 3 months after in early January

2007 so that now “the new rules state that the 30 day stamp can only be used back to

back for a maximum of 90 days, after which no more will be issued for another 90 days”

(www.thaivisa.com, 2007:web)

 Further confusion is found as different immigration offices in the country are

interpreting laws differently. According to the expat newspaper Phuket Gazette,

““from October 1, 2006 to March 31, 2007, we counted all the days from the
foreigner’s first day regardless whether the foreigner was actually in Thailand or
not.

“Also, foreigners were not permitted to stay in Thailand after their 180-day period
had expired [counted from the foreigner’s first day], regardless whether the
foreigner had stayed a full 90 days in Thailand or not,” Capt Krissarat said.

“However, the rule has been changed. From April 1, we now count only the days
the foreigner has stayed in Thailand – and foreigners are now allowed to stay past
the 180-day period,” he said.

The number of consecutive visa exemptions allowed is no longer limited to three,
he added” (Phuket Gazette, 2007:web).

 92

Visa rules also changed for retirement visas as a retiree must now have 800,000

baht (CDN$27,000) in their Thai bank accounts for a minimum of three months prior to

applying for the retirement visa or have a yearly income pension equivalent to the same

amount. Many retirees boast on the forums that they do not come close to spending the

800,000 baht.

Non-immigrant type “O” visa’s are popular with foreigners that are married to

Thai nationals and living in Thailand. The financial requirements for these visa’s were

increased in late 2006 but existing visa holders were grandfathered and allowed to keep

with the old rules which had weaker restrictions.

In Thailand many real estate agents were forced to close when loopholes were

tightened on foreigners purchasing property through starting up dummy companies. In

Udon Thani, one of the two real estate companies closed.

Udon Thani

 When someone posted on www.udonmap.com forum whether he should retire to

Pattaya, Phuket or Udon Thani, a response perhaps jokingly stated “I would suggest

somewhere on the coast or maybe Chiang Mai... enjoy the rest of Thailand.....then you

can come to Udon to die” (TC, 2006). This response emphasizes the quieter and laidback

lifestyle that is prevalent in the Isaan, or northeast, region of Thailand compared to the

other busier tourist regions of Thailand with the wild and sometimes seedy nightlife that

Thailand is known for.

Udon Thani is the provincial capital of Udon Thani province (see figure 3) and

most of the research was done primarily in the city but a few interviews were completed

in the neighbouring province of Nong Khai. Udon Thani city proper has a population of

 93

approximately 95,000 and the province by the same name has 1,464,000. Udon Thani is

one of the largest and fastest growing cities in Thailand. Its main economies are

agriculture, manufacturing and remittance. Udon Thani is quickly becoming a main

commercial and service centre for Vientiane, Laos PDR.

Figure 2 - Map of Northeastern Thailand

During the Vietnam War, Thailand was home to 49,000 troops and around 71,000

troops on rest and relaxation from surrounding countries (Cohen 2003 citing Meyer

1988:69). Udon Thani was one of the largest US army airbases and was home to Air

 94

America. Udon Thani was home to perhaps thousands of troops that were stationed

before the military left in 1976. Dasse (cited by Cohen 2003) finds that some troops

remained in Thailand and other US bases overseas (Cohen 2003). Cohen quotes Meyer

(1988) that “each of the American bases was “surrounded by a ‘pleasure belt’ of

restaurants, bars, massage parlors, hotels, nightclubs and brothels” (Meyer 1988:70).

Some of these original establishments still remain in Udon Thani while many closed as

the US military left.

The war left three main important economic drivers to Udon Thani city

(Wikipedia, 2007b). The first was that many of the residents learnt English which made

the city more competitive and led to a high number of Thai expat workers coming from

Udon Thani, second the US Embassy remained which helped make Udon Thani the

regional hub of today and third were the ties that the hub and airport created.

Udon Thani also plays the role of a commercial centre for Vientiane, Laos which

is around one hour by car. On weekends Laotians will come to do their shopping. With

the recent opening of an international terminal and direct flights from Singapore and

proposed flights to Hong Kong, Udon Thani current role as an aviation hub for Vientiane

will increase.

 The war also left behind perhaps hundreds of former US soldiers that remained in

the area and created much of the expat infrastructure that has drawn more recent expats

retirees.

 Udon Thani does not have any natural amenities. Within the province there are

several world class archaeological sites including Ban Chiang with was inscribed on the

UNESCO World Heritage List in 1992. There are no mountains, lakes or major rivers

 95

that many of the neighbouring provinces have. Tourism in the northeast of Thailand is a

fraction of the levels in the other regions of Thailand but has grown in the past few years.

Most tourists that visit the northeast of Thailand are often on the “tourist trail” on their

way to or from Laos.

 Due to the lack of natural amenities Udon Thani may seem like an odd site for a

case study on IRM. Nong Khai, Thailand which is located one hour north on the Mekong

River was the first destination chosen due to the “7th best place in the world to own a

second home” ranking Nong Khai received by the AARP publication Modern Maturity

(The Nation, 2001). Doing some preliminary research in Nong Khai led me to Udon

Thani which has several thousand IRM compared to a few hundred in Nong Khai.

Though the amenity rich destinations of Pattaya, Phuket, Ko Samui, Chiangmai,

Hua Hin are the main IRM destinations in Thailand, Udon Thani was chosen as locals

would not be confused between IRM and tourism due to the relatively few tourists.

According to Internet messages posted to the www.udonmap.com forum Udon

Thani has lost of many of the old GI haunts since the war ended but according to the local

expat population a few places still remain including Wolverine, TJ’s an American style

restaurant and some massage parlors. Many of the other places that soldiers frequented

during the Vietnam War are now either closed or in deep disrepair. During the war, there

was a large clustering of bars close to the entrance of the airport and bars were located

throughout the town as well.

The number of expat bars has risen dramatically in Udon Thani over the past few

years. Most of the expat social activity takes place on the cluster of bars located across

the road from the Charoensri Shopping Complex but along Prajak Road and

 96

Sampantamitr Road there are small clusters of expat bars. There is also a scattering of

expat bars throughout the rest of the city. See figure 4 for a map of where the bars are

located.

The group of bars is unintentionally hidden from the view of the main roads and

is found through a series of alleys. The bars are housed in an old market which is in the

process of redevelopment with several sections getting torn down over the past few years

to provide parking for the main shopping centre. There is consistent talk about the future

of these bars as the land is slated for development.

Figure 3: Soi Pattaya is a group of 13 bars located in the center of Udon Thani.

 97

Figure 4: A standard Udon Thani bar. The younger clientele is not representative as older men are

the typical clientele.

 98

Figure 5: This tourist and expat map gives an idea of the location and scale of the hotels and expat

bars located in central Udon Thani(Source: www.udonmap.com).

 99

Figure 6: This photo is taken from the fourth storey of the main shopping complex. The main group

of expat bars (Soi Pattaya) is located under the red shading. Though Soi Pattaya is not directly

visible from the street anyone using the main shopping complexes auxiliary parking lot will walk

through the bars.

Around half of this group of bars is managed by expats while the other half is

Thai managed.

The bars are a mixed with most catering to more drinking and socializing

atmosphere with a smattering of the bars having loud music. Levels of prostitution at the

bars is mixed as prostitution is very evident at a few of the bars while at others

prostitution is more subtle or nonexistent. All the bars are staffed primarily by Thai

females except for a foreign male owner or manager. Many are owned by Thai females.

Some of the expat community refers to this cluster of bars as Soi Pattaya named

after Thailand’s main sex tourism resort. This is where the majority of problems occur

 100

with the expat community with fights or other drinking related problems occurring on a

weekly basis.

During the day most of the bars serve food and the clientele are primarily older

expats while at night the bars have a mix of older and younger expats.

Since 2005, expat bars have spread to Sampantamitr Road which is between one

block away from the main bars. The Irish Clock, which is an Irish style pub, is the most

respectable of this group of bars with the surrounding bars being among the seediest

expat bars in town.

There is a clustering of a few bars on Prajak Road, many of these bars follow the

same formula with a combination of Thai and western food, bar girls, cheap drinks,

music and occasionally a pool table.

Figure 7: Foreigner bars are located throughout town and are clustering in small groups.

 101

None of the expat bars in Udon Thani are particularly busy and there is a high

turnover with bars being sold on a near monthly basis.

Along Adunyadet Road there are a few alleys with several brothels that are

primarily staffed by Laotian females and are frequented primarily by Thai men but also

are frequented by the expat community. A few foreigners met visit the alleys very

frequently. There is another similar alley in the downtown area.

There are many expat managed restaurants in town with several Italian, a

Mexican (Thai owned and managed), an Australian, an American and a German

restaurant present. The clientele in these restaurants is primarily expats and their Thai

families.

There was a group of youths targeting foreigners in 2006 which was promptly

dissolved by the local police (www.udonmap.com). Many of the muggings occurred as

foreigners were leaving the main expat bar areas. There are also numerous reports of

breakins while residents were sleeping or away from home. The more rural or suburban

homes are more prone to breakins.

Still, Udon Thani is considered a much safer destination than Pattaya which is the

main centre of sex tourism and one of the main centres of IRM in Thailand. The Pattaya

newspapers report suicides and murders of tourists and expats almost on a weekly basis

(Pattaya City News, 2007a, 2007b, 2007c, 2007d). Udon Thani has its share of crime and

murders against expats but on a much smaller scale compared to Pattaya.

The www.udonmap.com forum also has many foreigners reporting that crime is

generally on the increase in Thailand on a whole and in Udon Thani.

 102

In rural Udon Thani province the issues are similar but the poorer rural village

may be impacted more. “In northeastern Thailand, men from Germany, Switzerland,

Britain and other Western countries live with their Thai wives on neatly groomed streets

that stand out from ramshackle neighboring villages” (Fuller 2007:web). The most

famous example in Thailand is Baan Jaan in Issan’s Surin province. In this village 100 of

the 540 households have a foreign son-in-law who is most likely from Switzerland. Thais

call this town Baan Swiss or the Swiss village (Montlake, 2004). Most of the marriages

between Thais and Swiss in this village have occurred through personal contacts between

family members.

IRM and Udon Thani Economy

A 2004 news article found that Isaan females marrying foreigners “remittances

inject around $35million a year into the region's economy, according to the government's

National Economic and Social Development Board. This amounts to 6 per cent of the

agricultural region's annual economic output” (Montlake, 2004:web).

In the case of Ban Jarn “Swiss” in Roi Et Province the foreigners wives were

recruited by the governor to promote handicrafts and tourism in Roi Et (Montlake, 2004).

Khon Kaen regional tourism office has recently initiated a program to “wow the

expatriate husbands with the region’s tourist attractions in the hope that it will prompt

them to spread the word about Isaan to their friends and family back home”

(Wannapruek, 2007:web)

Based on the research by Srichan (2006) in one village of Udon Thani province

foreigners donated just under 1.5 million (CDN$50,000) baht for a temple.

 103

Review of Thai-Foreign Marriage Literature

Foreign – Thai Marriages

Research has found that cross cultural marriages have happened in other parts of

Isaan (Nation Multimedia Group, 2006). Around 10 years ago marrying a foreigner was

acceptable only for females from a low social class. In the past few years this has

changed and Thai-Foreign marriages are now accepted by much of society (Montlake,

2004). IRM has likely played a role in this trend.

Other research has used the number of registered Thai-Foreign marriages in

Udon Thani to come up with 2003 figure of 2,228 foreigners (Srichan, 2006). This

number will likely be very low as other research has found that 44 per cent of Thai-

foreign marriages in Isaan are not registered (Phopayak, 2006b).

There are only a handful of research papers available on marriages between Thai

and foreigners. Cohen’s (2003) work is the most complete and gives a good overview of

the marriages from a foreign perspective.

An International Herald Tribune article wrote that,

“about 15 per cent of all marriages in the northeast, a study published by Khon
Kaen University found, are now between Thai women and foreign men. Most of
the men are Europeans, but there are upwards of 300 or so Americans, many of
them veterans of the Vietnam War who were based in Udon Thani in the 1960s
and early 1970s and are living here, most of them with Thai wives as well”
(Bernstein, 2007).

The same Khon Kaen University study cited in the above article also found that

90 per cent of the Northeastern inhabitants want their daughters to marry foreigners

(Bernstein, 2007).

 104

Historically the first marriages between foreigners and Thais were royalty and

aristocrats marrying foreign females (Cohen, 2003). Many of these marriages fell on hard

time as,

“once the couple settled in Thailand, allegedly deriving from the manner the Thai
husbands treated their wives, their taking of second wives (mia noi), and from
difficulties in the wives’ relations with their in-laws (Cohen 2003:59 citing
Teerawichitchainan 1997:1).”

 Foreign males and Thai females began marrying after the stationing of military as

occurred elsewhere in Asia in the 1950’s (Cohen, 2003).

Prostitution led to many of the first marriages in Thailand with American soldiers

often having a “rented wife” for the duration of their time and sometimes marrying. Most

of these couples would settle in the United States but some stayed in Thailand(Cohen,

2003).

The nature of Thai prostitution was changed because of the presence of American

bases.

“This presence encouraged the induction of young women from remote villages to
prostitution around American bases-particularly that of girls from the
impoverished northeast (Isaan). These women continued to provide the bulk of
tourist-oriented prostitution that emerged with the growth of foreign tourism, and
constitute up to the present the principal segment of the “marriage market” for
tourists and other foreigners” (Cohen 2003:61).

Research has also found that over 70 per cent of the wives had previous Thai

husbands (Phopayak, 2006a). Thai culture makes remarrying very difficult for these

women which makes marrying a foreigner a valid option.

 Cohen (2003) finds three different ways that tourists marry Thai females.

Spontaneous tourists marry often within one or two weeks of meeting and often have

little clue to their wife’s background or reason for marrying.

 105

 The second type usually takes longer and plays the field before settling on a future

wife. There is often more knowledge about the female and her background.

 The third type are men that come to Thailand specifically to find a wife. Often

these men are,

“in some way handicapped with respect to their domestic “marriage market” – too
unattractive, or too old to find a desirable marriage partner there – or have had
disappointing experiences with Western women. In some cases, their
opportunities on the domestic marriage market are too restricted, so they engage
in a search abroad” (Cohen 2003:63).

 There have been many industries that have developed around the marriage

industry with websites, dating agencies, translators and lawyers all playing roles (Cohen

2003). The matchmaking industry was video documented (Theroux, 2000) and showed

one infamous mentally unstable British male getting married within three days of meeting

his wife-to-be. A follow-up newspaper article found that this marriage did not last

(Sunday Mail, 2004).

Recent research has found that only 4 per cent of Thai wives met their foreign

husbands through the Internet and “about 60 per cent had met their future husbands at

workplaces or entertainment venues, about 20 per cent via mutual friends and 17 per cent

through relatives, most of whom were married to foreigners” (Phopayak, 2006b:web).

Cohen (2003) finds that there are three types of marriages. The traditional

marriages are done according to Thai tradition with Buddhist monks. Because most

marriages involve females from rural village backgrounds, the marriages are held in the

villages.

 106

 Formal marriages are registered with either Thai or the grooms’ country’s

authorities. Many of the traditional marriages are not registered. The formalization lays

out rules and rights of both parties in the marriage.

 Consensual marriages are similar to common law partnerships. These are often

formalized when visas are required to live in Thailand or other countries.

 Cohen (2003) finds that there are many issues these couples face which were

remedied by relaxation of laws in the mid-1990s. Prior to laws changing children of these

marriages were denied automatic citizenship.

Prior to laws changing in the 1990’s Thai’s married to foreigners were restricted

from owning land which delayed the formalization of many marriages.

There are many issues for foreign males for formalization of marriages. Benefits

are mainly that residence in the country is made easier by the visa granted. Many expats

do not want to commit to marriage as their property may be given to wives in divorces or

death (Cohen 2003). This speaks volumes about the faith many foreigners place in the

relationships.

The marriages are “generally heterogamous in every respect” (Cohen 2003:68).

There is almost always a large age discrepancy between the couples with the largest age

differences occurring with retirees settling in Thailand (Cohen 2003). Research on

marriages between foreigners and Thai’s in Khon Kaen, a neighbouring province, found

that the average age of the foreigners was 50 and the average age of the wives was 35

(Phopayak, 2006a).

Wives tend to come from “lower rural classes” while the expats are middle or

lower-middle class (Cohen, 2003). Husbands usually have post-secondary school while

 107

most wives have only a few years of school (Cohen, 2003). Language issues are usually a

major barrier in any communication between the couples (Cohen, 2003). For social

networks husbands usually socialize with foreigners while wives socialize with Thais

(Cohen, 2003). Many of these differences are not so important in the beginning stages of

marriages but as the “honeymoon” ends the differences become more evident.

Thai culture has strong beliefs in dreams, spirits and ghosts as well as the

employment of fortune tellers and astrologers. Foreign husbands are often opposed to

such views (Cohen, 2003). Many of the husbands are ethnocentric in their views and

demand that their wives learn western customs and languages. Westernization is common

in elite aspects of Thailand and has funneled down to all other social classes. There are

examples of some wives of foreigners getting plastic surgery and breast enhancement

which was also evident in Udon Thani.

The large differences lead to many conflicts in the marriages. These conflicts tend

to be more evident as the relationship matures and the husband perceives he is giving

more, primarily financial, than receiving in the relationship.

Most often financial demands from the wife are because of pressure from the

family.

“These claims derive from a basic conception common in contemporary Thai
rural family regarding the value of its daughter as a “resource” and her expected
role, when married to a foreigner, as a conduit through which the wealth of her
husband could be made available to other members of her family. Poor rural
families tend to behold their daughter as an “investment” which they will be able
to retrieve at marriage – richly so, if she marries a farang” (Cohen 2003:72).

 Dowries are prevalent with marriages and Cohen finds they are in the range of

US$250 to $2500 as well as a house being built for the parents. It is common that

families will ask for additional money whenever financial problems arise and daughters

 108

will ask for the money from their husbands. Dowries are one of the major topics

represented on both the www.udonmap.com and www.thaivisa.com Internet forums.

 This ongoing financial commitment to families is very different from the western

form of marriages and is hard for many husbands to accept (Cohen 2003). Which again is

evident on both the www.thaivisa.com and www.udonmap.com forums.

 Cohen (2003) writes that further conflict with relationships is caused by the

insecure legal status of foreigners. This can range from visa issues to property ownership

issues which often have to be in the wives’ names. In fear of losing houses and property

to their wives, many foreigners will have right to reside contracts placed on the land

which places strain on the marriages as is the contracts are a sign of distrust.

 The insecure legal status may also keep husbands from leaving wives as the

financial loss will be too great. While the financial benefit for wives to leave a husband is

high. Recent research in Udon Thani on the financial stability of the wives has found that

the wives are financially stable even after the much older husband dies (Srichan, 2006).

While Cohen’s research does not examine children of these marriages, personal

communication with Cohen (Cohen, 2007) finds that,

“Women marrying farangs often have children from a previous marriage with a
Thai husband. The new husband has often to take care of those children, which
may become a topic of tension between the spouses. My feeling is that farangs
marrying Thais often desire to be a "couple", but not a "family" (Cohen
2007:email).”

Other more recent studies have examined this issue in more detail. One study

found that over half of the wives have children from previous marriages (Phopayak,

2006a). Srichan (2006) found mostly positive benefits from the marriages but found that

the children in the marriages had money spent on them as a “substitute for love, warmth,

 109

and closeness in the family” (Srichan, 2006:abstract). The children also were “not

interested in studying further at higher levels. They hung around at night, which were

behaviors at risk of other problems that would follow” (Srichan, 2006:abstract).

Research on Japanese retirees in Thailand found that the children of Thai and

Japanese marriage are registered as Japanese citizens and visit Japan “fairly frequently”

(Toyota, 2006).

There is no research available on retired expats having babies intentionally but it

is evident. This may stem from the fact that many “luk-keun ("half-child"), mixed

children, are considered beautiful by Thais (Cohen, 2007).” Many actors and actresses in

Thailand are luk-keun children.

Sex Tourism in Thailand

 Thailand has an infamous reputation for being a sex tourism haven. Though this is

true for certain areas (areas of Pattaya, Chiang Mai, Phuket and most other major tourist

centers) the majority of the country’s tourism product does not cater to this market.

Research found that male tourists’ perceptions about tourism in Thailand, both sex and

erotic tourism were more important than for female tourists but did rank as the lowest

items concerning their views of Thailand as a tourist destination (Henkel, Henkel,

Agrusa, Agrusa, & Tanner, 2006). Thailand has a well rounded tourist product with sex

tourism making up a very small proportion of visitors.

Garrick’s (2005) review of literature on sex tourism found some of the common

perceptions of Thai women by sex tourists were that they were more submissive and

affectionate than western females, they enjoyed socialising and sex more, foreign men

 110

thought themselves superior and sex was more natural and common for third world

females.

Through the literature MacQuaries examined the three types of sex tourists

typologies ; the Macho Lad, the White Knight and Men Looking for Love which were

terms previously used in the literature.

Macho Lads

Macho Lads was coined by O’Connell Davidson (2000) and “much of the

literature regarding sex tourism focuses upon examples of sex tourists who exhibit

extreme levels of anti-social, misogynistic and racist behaviours and attitudes towards

Third World women” (Garrick, 2005:498). The typical Macho Lad’s main reason for sex

tourism is to fulfill a need for “sexual gratification” (Garrick, 2005).

“According to O’Connell Davidson, the ‘Macho Lad’ is a testosterone-fuelled,
chauvinist who enjoys the abundance of cheaply priced sex that he can obtain
from women in Third World nations during his holiday. As such, O’Connell
Davidson asserts that the Macho Lad will usually not care about the women he
beds, and is not interested in forming a long-term relationship” (Garrick,
2005:498).

 The Macho Lad may have an adverse effect on other tourists who may join in sex

tourism as they feel compelled to join in as many other tourists are involved. Garrick

(2005) writes that the social psychologist Le Bon termed this phenomenon social

contagion.

 111

White Knight

 The “White Knight is essentially a sex tourist who identifies himself as a ‘good

guy’ in comparison to other foreign men who travel to Third World countries to engage

in commercial sex with local women” (Garrick, 2005).

 Garrick’s review finds that the White Knight “feels pity and compassion for the

unfortunate economic situation of Thai women involved in the sex industry”(Garrick

2005: 502). This is compounded as many prostitutes, especially from Isaan, that come

from divorced marriages with Thai men (Garrick : 2005).

 Garrick also finds that the White Knight,

“desperately wishes to disassociate with the label of sex tourist. It can be asserted
that his rationalizations are constructed in order to assuage the feelings of guilt
that he supposedly suffers due to his involvement in sex tourism” (Garrick
2005:503).

 Garrick’s (2005) review of Robison’s research found that White Knights also tend

to have racist views towards other nationalities of foreigners while their own nationality

treats women with more respect. This is a trait shared with the Macho Lad.

 Unlike the Macho Lad who will have sex with many women the White Knight

will have sex with fewer women and often only one that is contracted for the duration of

the holiday (Garrick 2005).

Though the White Knight primarily sees the prostitute as a victim Garrick

reviewed Cook’s article where the women see themselves as “financially independent

women leading the lifestyle they desire (Garrick 2005: 505 citing Cook 1998: 270).”

 112

Looking for Love

 Garrick’s review of literature finds that “it become evident that sex tourists are

often lonely individuals, seeking companionship and love” (Garricks 2005: 506). He cites

Cohen (2003) as saying it is common that many come to Thailand looking for a wife.

“The average foreigner coming to Pattaya [one of the locations in Thailand
that is well known for sex tourism] tends to be a European man in his late thirties
or older, a bit overweight, a drinker with a failed marriage and possibly a couple
of kids behind him. It will be his second or third trip to Thailand and he will scour
the beer bars and the go-go’s for his ‘perfect match’. (Garrick, 2005 citing Stearn,
2003: 50)

 The higher status and their higher desirability make traveling abroad for finding a

partner quite desirable for many of these men.

“For these men looking for love in Thailand, they have found their paradise. Not
only are beautiful, young women meeting their physical needs, but also their
emotional quest for love and affection has finally ended. Needless to say, this is
often not the case. Most importantly, the elevated social and economic status that
Western men receive when they travel to Third World nations allows them to
more easily rationalise their participation in the Thai commercial sex industry”
(Garrick 2005:507).

 The “Lookingforlove sex” tourist may also extend to the dating and introduction

websites that play matchmaker between Thai women and foreign men (Theroux, 2000).

Internet introduction sites have virtually replaced the mail order bride businesses

(Wikipedia, 2007a).

Conclusion to Literature Review

The literature review examined the definitions and literature surrounding IRM,

DM and expats. This included pertinent tourism and planning theories, second homes and

amenity migration literature. The research then moved onto globalization forces and

 113

expat literature before becoming more localized examining literature relating to Udon

Thani and pertinent research on Thailand, namely sex tourism.

The next section will layout the findings of the research this will be followed by

sections on discussion and implications for planning.

 114

Chapter 3 - Findings

 The findings section will be broken down into identifying the retirees, their reason

for choosing Udon Thani and the economic, social, environmental as well as medical

impacts. Local residents views of the IRM and expat population will be examined as well

as current planning initiatives will be explored.

 In general, the population of retirees in Udon Thani was incredibly homogonous.

Only in those cases where one or two retirees has stuck out was it mentioned.

Who are The Retirees of Udon Thani?

 The tourism office of Udon Thani provided an official estimated number of

foreigners in the province at between 3000 and 4000. Another number provided by a

local academic was that 2500 foreigners registered to take part in the 2006 Songkran

festival which is held every April. During this festival a special ceremony (see figure 9) is

performed for the foreigners living in Udon Thani province which foreigners are

encouraged to attend. It should be noted, that no ceremony is performed for the Thai

wives that marry the foreigners and are the primary reason for many of the foreigners

moving to Udon Thani.

 115

Figure 8: During the annual Songkran festival in April, a special ceremony is held thanking the

retired expats for choosing to live in Udon Thani. There is no ceremony for thanking the Thai wives.

 Interviews with foreigners find the estimates of foreigners in Udon Thani to be

much higher with estimates ranging from around 5000 to 8000 in the province and

around 15000 if the neighbouring provinces of are included. Udon Thani town would be

considered the regional centre for IRM.

 Talking with local residents the numbers were varied. Many thought the numbers

were around 100 to 300 in the city to around 1,000 in the city. Some thought the numbers

were much higher with 30,000 and 50,000 being the higher estimates in the province.

 All agree that the number of IRM is growing rapidly. The researcher estimates the

number of expats has doubled over the past three years and is continuing to grow at an

even faster rate.

 Almost all the retirees are male. The researcher was not able to meet one retired

female during his field work in Udon Thani but heard stories of a few.

 116

Almost all of the foreigners are previously divorced with many divorced more

than once in the west and have married a Thai wife. Only one widowed expat was met

and two men were met that were never married.

 Almost all of the foreigners first lived or stayed for an extended period of time in

Pattaya, Thailand before moving to Udon Thani. The fact that the wives were from Udon

Thani province is the biggest factor in the move. This may be changing though as more

men are meeting their wives on the Internet and coming directly to Udon Thani.

 There were also a handful of expats that retired to Spain, Philippines and Mexico

prior to moving to Pattaya and eventually Udon Thani. Due to tightening of immigration

laws in Thailand some retirees were looking at retiring in Philippines and other

neighbouring countries.

 There were also two older British expats that brought their retired fathers to live

in Udon Thani.

 A list of 299 retirement visas that were issued to foreigners in northeast Thailand

was given to the researcher by the immigration office in Nong Khai. Of these, 23 per cent

were British, 20 per cent American, 18 per cent were German retirees and 11 per cent

were Scandinavian, 6 per cent Dutch and 4 per cent Japanese. The remaining 18 per cent

were from a mix of countries.

Statistics on German’s living in Isaan (Northeastern Thailand) derived from an

immigration representative of the German expat population found that 65 German’s were

based in Udon Thani province. The surrounding provinces of Sakon Nakhon, Nong Khai,

Khon Kaen, Nong Bua Lampoo, and Korat only accounted for 42 Germans in total.

 117

 Past careers were very diverse but there are a high number of engineers which is

estimated at around 10 per cent of the foreigners and possibly closer to 15 per cent.

Reasons for this may be due to the nature of engineers working internationally and higher

wages. A few engineers working offshore chose Udon Thani due to the historically high

number of flight connections to Bangkok from Udon Thani and hence the world. This is

similar to other research performed in one of the Udon Thani villages that found a high

proportion of engineers as well (Phopayak, 2006a).

 Almost all of the retirees have married females from Udon Thani or the

surrounding area. This is the largest reason for choosing Udon Thani. Many of the wives

have been married and have children from previous marriages to Thai men. When a

foreigner marries his wife, the extended families will often be adopted by the foreigners.

Many of the retired expats are having children themselves in Udon Thani but there are no

current numbers to support estimates of this population.

 As there is a high divorce rate, retirees will often remarry. It is very common that

retirees will have divorced at least once in Thailand and find another Thai wife.

 Amongst the younger foreigners there are several that have web-based businesses

and a few were met that are programmers that are able to work via the Internet. There

were also a number of engineers that worked abroad and chose to live in Udon Thani.

There has been a dramatic increase in the number of foreigner run bars,

hotels/guesthouses and restaurants recently which many of the expats run for profit while

a few may run the businesses to simply keep busy. It is speculated that the running of

bars as a hobby or to offset drinking costs occurs more in the villages. Due to the high

 118

turnover of these establishments most of the IRM population agrees that many bars are

unprofitable.

 Though there are many expat bars in Udon Thani, estimates are that the majority

of foreigners do not frequent these bars more than once a week. Using the three sex

tourist typologies the majority of expats in Udon Thani would be considered “Men

Looking for Love.” The majority of the unmarried expats and some married would be

considered the “White Night” with a minority falling under “The Macho Lad.” Based on

comments from the IRM population and comments on the www.udonmap.com forum,

many feel that the “Macho Lad” typology is increasing especially in the past one or two

years and is coming to Udon Thani rather than staying in Pattaya which has been the

traditional haunt for this typology.

 Most of the retired expats and locals feel that there has been an increase in the

number of troublesome expats moving to or visiting Udon Thani in the last one or two

years. Many of this undesirable class would match the definition of “the Macho Lad” sex

tourist typology and are causes of many of the more public problems occurring in the

main bar areas and local press (Dream Team-www.udonmap.com, 2006).

 As mentioned in the research methods section, many of the retirees were simply

too hostile, obnoxious or drunk to interview thus they were left out of the interviews.

These would include one admitted pedophile and another expat that, due to numerous

comments made, was highly suspected to be a pedophile.

A minority of the expats and retirees are social outcasts from their countries of

origins and some were the worst people the researcher has ever met in his life and was

scared and nervous with some of interviewees. Due to their personalities and mannerisms

 119

the researcher did not interview many of them and simply avoided them. However, the

majority of interviewees were generally good people.

In Udon Thani, the research found that most of the retirees and migrants have

accepted aspects of Thai culture especially the funeral rites. Many retired expats were

seen wearing royal yellow shirts which are representative of the King of Thailand and

were especially prominent in 2006 as it was the 60th anniversary of the King’s reign.

Many expat retirees begrudgingly accepted the Thai tradition of financially

assisting extended family members. This was seen as a trade off for informal family care

as the expat retiree ages. This is a major point of contention in the cross-cultural

marriages.

Thai language skills are minimal but a few retired expats have made an effort to

learn the language and some do attend language school or employ tutors. The main

reason for not learning the language is the age of the retirees and the fact that their wives

can act as translators when needed. Many retirees that move to the villages subsequently

move to the city as language issues become a major issue and they need contact with

other foreigners. One foreigner was met that was fluent in Thai and chose to live in a

village so he would not have to communicate with other foreigners. He chose to live an

entirely Thai life.

Much of the IRM population tend to look down upon the local population and are

ethnocentric in their views. This tends to be quite common in the IRM literature. Many

would be considered “fakepats” (a term coined to describe gringos living in Mexico) as

they do not truly immerse themselves in the local culture and language while preferring

to shop in foreign “big box” stores (Bower, 2007) as opposed to the local shops.

 120

No artists were met in Udon Thani. The only art seen that was displayed by a

foreigner was for sale at one of the bars (see figure 10) which was indicative of the artists

other work.

Figure 9: The only local expat artist’s displayed art was on display in the bathroom of the Down
Under Bar.

The one female expat interviewed in Nong Khai was an amateur artist. Based on

observations, the impression of Nong Khai is that the small cluster of around 10 IRM in

the centre of town is very different than Udon Thani’s community. There is a small

community developed around a lane that includes a yoga studio, book shop and a popular

backpacker guesthouse. This small neighbourhood has somewhat of a “bohemian” feel to

it. A high percentage of the foreigners in this lane are retired foreign females. This lane is

not representative of the rest of Nong Khai city which has perhaps hundreds of retirees.

 121

However, this population is a minority and the majority are men that live on the

outskirts of Nong Khai and in the countryside and are very similar to Udon Thani’s

population. Nong Khai was the only place that expats got upset when questions were

asked to a group of men at a bar about what village expats lived in.

No musicians were met in Udon Thani but there are several retiree musicians

clustering in other parts of Thailand. Pai in Mae Hong Son(Cohen, 2006) province and

Bangkok have several retirees that are migrating there for music and cultural scenes.

Why do the Retirees Choose Udon Thani?

 The town of Udon Thani is a unique case study as there are no true natural

amenities and the town is rather unattractive when compared to other Thai cities. Below

is a list of reason why retirees and expats are choosing Udon Thani as a retirement

destination.

• Wives and girlfriends come from Udon Thani or the region.
• Close to Laos for visa renewals. A visa renewal can be completed in a few hours.
• Veterans of Foreign Wars (VFW) branch and history of US army presence.
• Hot and dry weather is preferable to hot and humid weather of beach locations.
• Airport with many flights a day. International flights from Singapore will add a

new dimension.
• Six cheap golf courses within an hour’s proximity.
• Fewer tourists than other cities.
• Excellent medical facilities.
• Cheaper cost of living compared to other places in Thailand.
• Laid back life style that is much quieter than other areas of Thailand.
• Local Isaan culture
• Local people are very friendly.
• Shopping and recreation amenities
• Concentration of other foreigners and services.
• Safety issues.
• Udonmap.com website. Potential migrants can see active community and ask

questions about a potential move.

 122

Through the interviews with retirees the main reason for the move is that wives or

girlfriends come from this area. Of the retirees living in Udon Thani city several were

met that initially moved to the smaller towns and countryside in Udon Thani province

and later make a subsequent move to the city when small town life becomes too quiet.

The rural population of foreigners is rapidly growing and subsequent moves may be less

common as larger masses of foreigners allow larger social networks to form and more

social networks to develop in the villages.

 For those retirees staying on tourist visas the proximity to the Laos border is very

attractive as “visa runs” can be done in a few hours. Due to recent immigration changes

this has likely become less of a factor since late 2006.

 Udon Thani is also a cheaper town than the other more popular seaside

destinations. The popularity of Pattaya, Hua Hin and Phuket over the past few years has

driven costs up substantially. In Udon Thani, a round of golf can still be found for under

$15 which is a fraction of the costs of other towns in Thailand. The lure of six golf

courses within an hour should not be underestimated for the retired male. Housing costs

and rental are also much cheaper than areas in Pattaya, Bangkok and coastal areas.

 The airport, with several Bangkok bound flights a day, has been a large factor for

some retirees. Two engineers interviewed working offshore found this particularly

attractive.

 Other reasons for choosing Udon Thani may also include the tremendously kind

and friendly people, world class medical hospitals, hot-dry climate, an already existing

large community of foreigners and an elevated status for foreigners in northeast Thailand.

 123

 The www.udonmap.com website was not a primary reason for retired expats to

move to Udon Thani but the forum section of the website is a factor due to the attention it

brings to a large retired expat community living in Udon Thani.

 When local residents were asked why foreigners were choosing to live in Udon

Thani many of the similar answers were given with the majority citing wives as the

primarily reason.

 Key informant interviewees gave many of the similar answers but the higher

status of foreigners in Udon Thani and perhaps Thailand in general was a primary reason.

 Only one foreigner mentioned that a primary reason for choosing Udon Thani was

that there was a limited threat from terrorism which was much higher in the tourist resorts

of southern Thailand. The main concern about terrorism was that any such attack would

reduce the value of any property purchased.

Impacts in Udon Thani

 Impacts examined for this study included environmental, economic, cultural and

social as well as medical. Due to the current scale of IRM in Udon Thani many of the

impacts are hard to determine. This is found with amenity migration research and impacts

often are evident when it becomes too late (Chipeniuk, 2004).

Economic

In Udon Thani, all local residents and key informants realized that positive

economic impacts were the greatest. In general, the retirees have a much higher level of

disposable income than local residents, which based on research in neighbouring Khon

Kaen, is around 60,000 baht (CDN$2,000) per month (Phopayak, 2006a). Though the

 124

researcher got quite personal with many of the retirees, income/pension levels were on

area that was seldom touched on.

Based on interviews with housing developers it is determined that approximately

20 to 30 per cent of all new housing is being funded by foreigners and it is estimated that

around 70 per cent of high end homes are being funded by foreigners. As foreigners are

not able to own land, most of these houses are being bought in Thai wives’ names or

through a loop-hole that allowed registered companies started by the foreigners with

silent Thai partners to purchase property. In 2006, this loop-hole was tightened which

dramatically cooled the real estate market for foreigners in Thailand.

 Many of the foreigners shop at large hypermarkets rather than smaller stores and

the traditional markets. One key informant interviewee thought that the foreigners may

actually perpetuate the popularity of hypermarkets.

Shopping at hypermarkets may limit the multiplier effect as profits leak out of the

economy. Reasons for foreigners shopping at the large stores are the set marked prices

and convenience the large stores offer. Hypermarkets also cater to cars and trucks which

many foreigners are dependent on due to the location of their rural or suburban homes.

Many foreigners feel that they receive poorer value and pay higher prices at the small

local shops where merchants verbally negotiate prices. With very limited Thai language

skills many foreigners may feel unable to shop in these stores.

 The tourism industry has piggybacked IRM. Foreign tourists come primarily

because of word of mouth from friends living in Udon Thani or they meet girls on the

Internetor in other parts of Thailand and subsequently visit Udon Thani.

 125

 There are no direct taxes collected from the IRM population. Foreign pensions

and income are not taxed and there are no residential property taxes in Udon Thani. Due

to the size of houses, much of the IRM housing may eventually be a burden on local

finances as they use more resources than the Thai households and communities may have

to upgrade infrastructure. Many retirees already complain about low water pressure in

their housing developments.

Costs may be offset though by the high spending and generation of business taxes

due to foreigners’ shopping and expenditures. For urban finance this may make

increasing service delivery to existing developments justifiable. No research examined

foreign household expenditures and it is purely speculation that these households spend

more compare to Thai families.

Social and Cultural

 A few Thai interviewees have noticed a large shift in the past five years as

marrying foreigners has become more accepted in Thai culture.

 A few interviewees thought that the youth should be educated about marrying

foreigners so people know what they were getting themselves into.

Interestingly, many of the government department interviews that were most

favorable of foreigners had a daughter that married a foreigner in their family. As more

government departments have foreign “son-in-laws” it will be interesting to see how the

government departments’ views on foreigners residing in Udon Thani change.

Locals view the primary reason for Thai women marrying foreign men is for easy

money.

 126

 The foreigners estimated that the Thai-foreigner divorce rate is very high at

around 75 to 90 per cent. Many of the marriages share shocking commonalities with

Cohen’s (2003) research on Thai-Foreign marriages. Based on interviews, comments

from the www.udonmap.com Internet forum and observations in Udon Thani, the

primary reasons behind this high divorce rate are:

• Primarily one-sided amorous nature of the relationship for the older foreign male
• Large age differences
• Speed of courtship prior to marriage
• General unsuitability of many of the men to marriage
• Cultural and socio-economic differences
• Financial incentives for marriage
• Lack of trust
• Lack of communication

The majority of marriages involve uneducated Thai women with children from

previous relationships. Marriages between retired foreigners and women in their mid to

late 30’s are more stable than the marriages with women in their twenties. Many of the

wives with children from previous marriages would have a difficult time finding Thai

husbands due to Thai society. This may be one of the most positive impacts in Udon

Thani but further research will have to examine this in more detail.

 The enormous increase in bars was also seen as a negative impact of IRM,

tourism and AM. In 2000, there were only two or three bars catering to foreigners. Now

there are easily over 30 and closing in on 40 bars with new ones seemingly opening up

monthly.

The increase in bars has possibly coincided with a lowering in the quality of

foreigners moving to Udon Thani. Almost all foreigners and local residents noticed a

decline in the quality of foreigners over the past year specifically. The alley of 13

foreigner bars beside the main shopping complex has been give the nickname of Soi

 127

Pattaya by many of the foreigners as the alley resembles Thailand’s most famous sex

tourism destination.

Housing costs have risen significantly in Udon Thani. IRM only plays a small role

in this but if the scale of IRM continues this will eventually play a larger role as land

speculation becomes more prominent as has occurred in Mexico (International

Community Foundation, 2006).

 Though many of the houses are modern looking these are common designs

adopted by the Thai middle class throughout Thailand and are not a direct impact of the

expat population. On a visit to Hua Hin there are now Spanish style housing

developments which are new to Thailand.

 The largest difference in housing is the increasing size of the houses in Udon

Thani. This may be directly related to the expat retiree as there may be competition in

large houses amongst the retired expat population. Housing costs are much lower than

houses in the countries many of the retirees are coming from. A future development

aimed specifically at the Thai super-elite in Udon Thani will be amongst the largest

homes in the city.

Environment

The individual retiree in Udon Thani is not a noticeable environmental problem

but when taken as a whole the problems are compounded and can be noticeable.

 In Udon Thani, many of the new housing developments are occurring unplanned

outside of the town boundaries and are annexed by the city at a later date. The upcoming

land use map of Udon Thani will be noticeably larger than previous maps as the city has

annexed all the new residential developments occurring just outside the border. These

 128

sprawling unplanned communities are exactly what have put Spanish towns on the verge

of collapse (Mazon, 2006).

A few foreigners live within the ring road, the majority live outside of town where

low densities have made using public transportation a limited option. For those with

access to public transport on the outskirts of town public transit usually ends in the early

evening. The reliance on vehicles leads to more shopping at vehicle friendly

hypermarkets which perpetuates the sprawl.

 The largest environmental impacts are the sprawling developments and very large

houses that foreigners are building in the town. Interviews with developers have

determined that 70 per cent of high-end homes are being funded by foreigners. This is a

dangerous trend and houses will likely get larger in the future.

 The importing of very unsustainable western lifestyles is another large

environmental threat to Udon Thani and other IRM destinations (Truly, 2002). If Thai

consumers begin adopting similar styles and lifestyles, local resources and services will

be further stressed.

 In one case a foreigner put central air-conditioning in his house to Americanize

his home as much as possible. The electricity bill for the house is around 12,000 baht

(CDN$400) a month which is several times that of other foreigners’ homes at least 20

times more than most Thais as. almost all air conditioning in Thailand is localized to each

room.

 Currently, most houses in Udon Thani are not being built with any form of

insulation. There have been cases with some developers using insulation in their houses

at the request of foreigners. Based on brief discussions with housing agents in Hua Hin

 129

the development of houses in Udon Thani are of much lower environmental quality than

many of the newer developments in Hua Hin where insulated bricks are becoming the

norm and insulation in the roofs is common.

 There was one foreigner met that had started up a spray on insulation company

that can apply insulation to non-insulated houses.

 Part of the problem in building quality houses may be the lower wages

construction workers in Udon Thani receive. Developers have a hard time keeping skilled

workers as once they gain experience the workers move to where they can demand higher

wages such as Bangkok and Pattaya.

 In Hua Hin many of the new developments are including a private swimming pool

with each house. This is not the case in Udon Thani however at least one of the

developments has a common shared swimming pool for residents to use.

Foreigners should not be blamed for the western style houses that are ill-suited to

tropical climates. Similar designs are pervading all cities in Thailand and Thai families

are often the driving force behind these “modern” style houses which are considered a

status symbol. However, foreigners are driving the increasing size.

At least two interviews with Thai developers mentioned that with foreigners Thai

wives made many of the decisions in purchasing the houses.

Developers also mentioned that some universal design elements have been

brought about by foreigners. Some examples were non-slip floors, no changes in levels

on the main floor of houses and master bedroom on the main floor.

 In neighbouring Nong Khai, there is a new development underway that is aimed

at the IRM market and is attempting to use somewhat more green development

 130

techniques. This project has recently been put on hold due to the recent changes in visa

laws and other factors causing instability to foreigners living in Thailand.

 Second homes are prevalent in Udon Thani. The researcher came across three

foreigners that owned multiple homes within Thailand. Many foreigners own houses in

their home countries and have bought houses for their wives and extended families in

Udon Thani. The foreigner will use their Thai houses only a few weeks or months of the

year.

Formal Medical Care

 Udon Thani serves as the primary medical centre for the surrounding region

which includes Vientiane, the capital of Laos. Medical facilities include several private

and public hospitals. Retirees praised the service and not one negative comment was

made about the quality of health care in Udon Thani.

 Unlike other IRM destinations, almost all the retirees in Udon Thani have married

Thai wives. Informal caregiving is a major reason for many of the marriages as the retiree

expects to be taken care of by his wife. In many cases, the wife expects the IRM to help

financially support the Thai family.

Over the past year there were two retirees that were taken to the Udon Thani’s

only personal care home as temporary residents. In both cases, families kicked them out

because they ran out of money. Many foreign interviewees noted that there is a social

contract where the foreigner financially supports the families and they expect to be taken

care of for the rest of their lives.

Private hospitals in Udon Thani report that approximately 15 per cent of business

comes from foreign residents. This does not include Laotians and expatriates living in

 131

Laos. Regrettably, no interviews were done with public hospitals. With both private

hospitals interviewed, international offices were started a few years ago to deal with this

growing market.

One issue that the hospitals report is that many retirees are not aware of what type

of insurance they have. Many believe that their insurance will cover all costs when in fact

many insurance plans cover only a portion of the total costs. This is the primary problem

the private hospitals have with foreigners.

Hospitals were split on whether there would be personal care homes in Udon

Thani in the future. Most retirees think that there will probably be personal care homes in

the future but most plan to die with their Thai families.

Only one retiree met in Udon Thani was waiting to return to the United States for

free military medical treatment while all others were prepared to have surgery in Udon

Thani or Bangkok.

Informal Medical Care and Marriages

 Informal medical care was not explored as much as this important aspect was

warranted. Informal medical care was a major issue in foreigners choosing to marry but

was not a determinant of foreigners choosing to retire in Udon Thani. Due to a variety of

socio-economic forces the majority of Thai females marrying foreigners are from the

Udon Thani region.

 In almost all cases a trade off is made between the couples where the foreigner

will be taken care of in exchange for financial support for the wife and her family and

often extended families. The foreigner will have the upper hand in these marriages

remarrying another Thai wife is relatively easy for the foreigner. When divorces occur

 132

most foreigners will find another wife. Most foreigners have been divorced or separated

at least once.

 As mentioned in the previous section there were two cases of foreigners being

kicked out by their families when they ran out of money. In both cases these foreigners

were returned to their home countries.

 Most of the foreigners that were interviewed conveyed that they were taken care

of by families and generally felt like they were members of the families.

 In general, the foreign husbands accepted their wife’s children and take care of

them financially. A common complaint on the Udonmap.com forum is foreigners that are

upset with the level of education their children are receiving in private schools.

A minority of the retirees had children with their Thai wife. They had children

because their wife wanted a child.

Local Residents Views of Foreigner Population

 Local residents’ views of the IRM foreigner population were of mixed opinions.

Everyone interviewed realized the positive economic impact of the foreigners moving to

Udon Thani. Most local Thais thought that the average foreigner had a good steady

income. There were no negative comments concerning the economic benefits to Udon

Thani.

Based on interviews with locals there was no consensus by residents on IRM.

Many said IRM was good and they enjoyed them in their communities. However, when

they were asked if they wanted more IRM around a third said either no or that there were

enough foreigners. Primarily middle-aged and older females expressed concern about the

 133

expats moving to Udon Thani and the social change that was occurring. Many middle-

aged males did not see any problems.

Many locals also thought that marrying a foreigner was a good option for females

from Udon Thani. However, an equal number also saw that the culture was changing and

many thought that local females were marrying foreigners for easy money.

There was concern by some of the vendors about competition by the foreigners

who are starting restaurants. Some felt that foreigners will be direct competition in the

future.

Many of the locals feel that the rapid change of Udon Thani culture is related to

foreigners. Some people felt that Udon Thani culture is changing faster than other areas

of Thailand.

Many residents mentioned that recently more troublesome foreigners were

coming to Udon Thani. Many residents mentioned that they do not want Udon Thani to

become like Pattaya.

Another concern expressed was the rise in Internet dating between foreigners and

Thai females in Udon Thani which is common to see in Internet cafes.

Some positive comments made were that the English language is being learnt

which is good for Udon Thani and many of the foreigners are trying to adapt to Thai

culture.

Views between the educated and non-educated Thai population were very

different. Most educated Udon Thani residents viewed the impacts of foreigners moving

to Udon Thani as primarily negative. Non-educated residents tended to view the positive

benefits outweighing the negative impacts.

 134

Many locals did not like the very visual groups of bars located in the downtown

where many problems occur with the expat community.

Using Doxey’s Irridex Model (1975) Udon Thani residents are spread between

the euphoria and apathy stages.

Current Planning in Udon Thani

Based on an interview with the local planning department, the current plan for

Udon Thani does not mention foreigners or IRM.

Interviews with local planners in Udon Thani and other government departments

determined that very little is known about IRM or the expat population of Udon Thani by

many of the government departments. The interviewees that were most positive and

informed about IRM were related to foreigners through marriages in their families. This

may have interesting consequences in the future as IRM increases in Udon Thani and

more government employees are related to expats.

It is believed that planning in Nong Khai province may already have a vision of

being a second home destination strongly influenced by their ranking in AARP’s Modern

Maturity magazine as 7th best destination for a second home in the world and the giant

private hospital sponsored billboard on the way to Nong Khai from Udon Thani.

According to tourism officials, the official policy of the tourism district with includes

Udon Thani and surrounding provinces including Nong Khai, is to make Nong Khai a

second home destination. The tourism department has no plan to make Udon Thani a

second home or retirement destination though Udon Thani is by far a more popular

second home destination than Nong Khai.

 135

There was evidence of other government departments promoting second homes in

Udon Thani as a poster was spotted on second homes in the Udon Thani provincial land

use office. This represents some differing policies between the land use department and

the tourism office.

Currently, many of the housing developments are sprawling so called “greenfield”

developments that have occurred outside of city boundaries. Discussions with the Udon

Thani land department determined that these new developments are later annexed by

Udon Thani as the city expands its territory.

Most foreign tourism in Udon Thani city is occurring primarily around the group

of bars located by the main shopping mall. Many locals and retired expats reported that

the quality of expats and tourists have declined in the past year.

The growth of bars is also occurring with no control or zoning. Officials in the

planning office had limited knowledge about the expat bars and the expansion of them.

During the researchers stay in Udon Thani the number of bars grew by several and have

clustered in a new location one block away from the cluster of other bars. New bars were

opening and closing nearly every month.

The police department has done some planning in the form of creating a tourist

police which uses local and expat volunteers to assist tourists and other expats. In many

cities in Thailand there are tourist police volunteers that have been organized under the

tourist police to assist with helping tourists. In Udon Thani there are many tourist police

volunteers that are expats however only a few tourist police volunteers are active which

are primarily the Thai members.

 136

Universal design issues are becoming increasingly present in the Udon Thani

housing aimed at foreigners. As previously mentioned, non-slip floor tiles and main floor

master bedrooms have been demanded by some foreigners in the housing they are

buying. Other than private housing there was no other evidence of universal design

planning in Udon Thani.

A trip to Nong Khai which is 50 km north and marketed as a second home

destination did have some universal design elements in the city. Most notably were

sidewalk/curb drops to accommodate wheelchairs that were placed on nearly every

corner in the downtown. This is the only town in Thailand that has sidewalk/curb drops

throughout.

Conclusions to Findings

The findings section presented findings into who the retirees are, why they were

choosing Udon Thani as well as examining the economic, social, environmental and

formal and informal medical impacts. The views of local residents and current planning

initiatives were also presented.

The next sections will examine planning issues which will be followed by a

section on discussion around planning for IRM and expat populations.

 137

Chapter 4 - Planning for IRM and Expat Populations

Planning for IRM is a diverse topic that entails many issues and is best planned

for in an integrated manner. Below is a list of the planning issues examined in this

chapter:

• Education
• Gender issues and informal caregiving
• Community, regional and national planning
• Gender issues in relation to care-giving and partnering
• Community vision
• Finance
• Leverage point for a variety of uses
• Clustering and GIS (Geographic Information Systems) applicability
• Network development

Each part of this section will be broken down to two parts where applicable. The

first part will examine planning issues in more gender neutral IRM communities such as

those found in Mexico, Spain and Latin America. The second part will examine issues

specific to the very male-centric Udon Thani and other Thai destinations.

There are many commonalities between Udon Thani and other destinations for

planning. Land use planning will likely be very similar for all communities as these areas

are developing in similar ways with large sprawling developments.

When social issues are included planning will be dramatically different. Gender

makeup of the IRM population and expat communities should play a major role in how

communities plan as well as how the local population has benefitted from the influx of

IRM and expats.

There are three directions that IRM destinations can choose concerning planning

for IRM and expat populations:

 138

1. Communities can embrace IRM to varying degrees.

2. Communities can deter IRM from occurring.

3. Communities can be selective in the population they attract and deter other
populations from choosing their community.

How communities make their decision should be based on highly consultative and

educational process with all stakeholders able to voice their opinions, most importantly

the local residents. Informed plans through consultation may lead to more tolerance

amongst local residents and will make communities more attractive to retire in.

 Integrated approaches of planning should be examined as is occurring on the

Spanish coast (Sardá, Mora, and Avila, 2005). By examining the issue holistically

communities may come to realize that the negative impacts from IRM can outweigh the

positive impacts. Economic impacts have yet to reach their full potential as the skill sets

of many retirees have not yet been tapped by host communities.

As this is among one of the first studies to examine planning for IRM, many of

the points below are a combination of borrowed ideas from planning for amenity

migration, planning for aging populations and a few of my own ideas. Some of the ideas

may be dreams that will require an “artist of possibility” to implement. Many aspects

have likely been implemented in some locations and on some scales already.

This last part of this section will also examine how communities can plan to keep

IRM away. If communities, regions and countries feel that the negative impacts outweigh

the positive impacts communities, regions and countries may want to avoid attracting

IRM and expats altogether.

Udon Thani

 139

The scale of IRM in Udon Thani is at a point where Udon Thani must decide to

embrace IRM or deter IRM from occurring. This practicum’s role is not to determine

what direction Udon Thani wants to take. Serious discussion must occur so Udon Thani

can decide on a clear direction for the future. Ignoring what is occurring is an option but

will lead to larger negative impacts in the future.

 In Udon Thani, the economic benefits of IRM are evident and all interviewees,

both foreign and Thai, agree that economically IRM is good for Udon Thani. However,

interviewees had mixed opinions on social and cultural issues with the majority feeling

that IRM was negative. Bars and a sex trade directed at foreigners are rapidly on the rise

and there is little doubt in the researcher’s opinion that areas of the town will grow in a

manner similar to the sex tourism haven of Pattaya if proper planning is not implemented.

Education

 Education is the single most important aspect in planning and leads to more

informed decisions and plans. This section will focus on the below topics.

• Learn from other national and international communities.
• Conferences and research funding should be provided to explore the topic more.
• Education of government, locals and the IRM/expat communities.

It is vital that communities educate themselves on what has occurred in other IRM

destinations nationally as well as internationally. This is similar advice that was given for

planning for amenity migration in North American mountain communities (Chipeniuk,

2004). Many parallels are occurring and the experience of other communities will be a

wealth of information.

 140

Research funding must be made available to local researchers to understand the

implications from a local and national perspective. A mixture of local, national and

international institutions should be invited to apply for this funding. Research will help

expand knowledge on the topic which will facilitate better decision making.

Education may make communities more tolerant of IRM and expats populations.

This will likely make communities more successful in attracting and retaining the retirees

in the future. Foreigners must be educated so they can understand their impacts on the

host communities. Courses and books can be made available to foreigners to learn more

about local culture and the region they live in. If foreigners understand these issues they

may change their ways and control others through social coercion. Making language and

cultural courses part of the visa requirements could be an option. Creativity in education

will be useful.

A special government department dealing with the education of communities,

residents and foreign expat populations. Due to the number of languages spoken by

expats this may be quite difficult and collaborating with other foreigners and their

families to assist in education may be valuable.

A conference may bring attention and educate local officials and other interested

parties as well as bring communities together to share experiences. Chipeniuk (2006)

found this to be a useful tool, but was expensive due to the nature of international

conferences. To date there have not yet been any conferences specifically on IRM. A

conference could also help communities and countries market their product to the world.

An important aspect of education will be the Internet web forums that give a rich

look at all aspects the expat population. Local decision makers should be encouraged to

 141

browse and become member of these forums to learn more about the expats living in their

communities.

Education Specifically to Udon Thani

Due to the high divorce rates between foreigners and Thais in Udon Thani,

education and counseling should be provided specifically for relationships. As many of

the expats in Thailand are generally not well suited to marriage; towns and governments

will have to deal with this sector.

 Community Plans

Comprehensive community and regional plans should include IRM where the

scale dictates and it is feasible to attract this market in the future. In those communities

that want to deter IRM from occurring community plans should also represent this.

Below are some the issues that this section will examine:

• Have extensive research and public consultation done.
• Community vision
• Include affordable housing strategies
• Service delivery plans
• Strict zoning for expat nightlife/redlight areas.

Locals must be comprehensively consulted for any community plans this can be

done through combining research and consultation together through open houses, town

halls, research forums, conferences and other means. Community members will have to

be educated on the impacts of IRM and the related fields. In the case of Udon Thani and

many other host communities, there are large discrepancies between how educated and

uneducated locals saw benefits to the community. The views of all residents will have to

be represented.

 142

A strong vision is important for amenity migration destinations (Chipeniuk, 2004;

Gripton, 2006). Locals must be consulted on any vision statement. The neighbouring

province of Nong Khai may have a vision as a second home destination. Many amenity

migration host communities have faced increased housing prices and shortages as

amenity migration have influenced land prices (Gripton, 2006). Planning could offset this

by requiring expensive housing developments to build or fund affordable housing.

Introducing land transfer taxes may be another option to fund affordable housing

(Chimeniuk, 2004).

Chimeniuk’s (2004) research found that amenity migrants are typically higher

maintenance regarding service provision. This can range dealing with government offices

(Chipeniuk, 2004) or when requiring waste disposal, street cleaning and other services

such as Mazon (2006) found in Spain. A proper plan for municipal service provision

should be implemented to take this into account. Interviews with one of the

environmental offices in Udon Thani determined that foreign water consumption and

service provision was becoming an issue and this has been found in other countries as

well. Departments could start training or finding staff that would be capable of dealing

with the foreign population or create a central office that can help foreigners with all

government services. Educating foreigners on their impacts on service provision may be

an option in reducing consumption.

The private service sector is already planning for foreigners as private hospitals in

Udon Thani have started up international offices and banks in Thailand are beginning to

examine how to reduce the time spent dealing with foreigners.

 143

Community Plans Specific to Udon Thani

The increasingly seedy and very visual nightlife in Udon Thani and Thailand is

likely very different than what other IRM destinations are facing.

Zoning bylaws can be used to limit the development of expat bar districts by

either limiting or removing the bars altogether, implementing design guidelines that will

make them less visible to the general public or forcing earlier closing times are other

options.

One aspect of Udon Thani that the research did not examine was what role the

many sois (alleys) of brothels played in attracting foreigners and expats to Udon Thani.

Due to the proximity to the Laotian capital of Vientiane there is a large underground sex

trade in Udon Thani that is serviced by primarily Laotian workers. It is likely that this

serves primarily a Thai clientele but a few foreigners interviewed mentioned that they

frequented the brothels several times a week. However, by limiting the more visual

nightlife it is likely that prostitution and the related bars will be pushed underground

which will make it less regulated.

The complexities behind planning for red light districts are very complicated and

further research will be required on this topic.

Regional Planning

 Due to the scale and capacities of many towns, regional planning may be more

attractive for communities for the following reasons:

• Regional marketing plans can make regions more attractive for drawing retirees.
• Less competition between local departments.
• In many rural areas planning is nonexistent. Regional planning may be only

option.

 144

With domestic retirement migration in the United States, several states have

developed statewide plans (Department of Elder Affairs State of Florida, 2002; State of

Louisiana, 2006) and regional plans(Carteret County, 2005; Susquehanna River Valley,

around 2000) to make their states more attractive. If regional plans can be developed and

adhered to, regions will be more successful at attracting IRM and more efficient with

their allocation of resources.

Mississippi has developed a state plan for tourism marketing which includes a

lengthy section on attracting retirement migration (Mississippi Division of Tourism,

2007). Currently, Thailand does not have a department for attracting retirees but Malaysia

and Philippines do.

As many planning departments in the Isaan (Northeast Thailand) region of

Thailand are underfunded and understaffed, a regional approach may be taken to reduce

competition between communities and to share resources. Many of the expat retirees are

choosing to live outside of Udon Thani town boundaries and many more live in rural

areas and villages where there is currently very limited or no planning present at all. In

this case regional planning may be one of the only options for planning.

Universal Design

 Universal design is becoming increasingly mandatory in most western nations. In

Thailand many developments do not meet universal design guidelines. If communities

want to best benefit from retirees they must incorporate universal design into their

streetscapes and all developments.

 In many Thai communities slippery tiles that facilitate falls are being used for

sidewalks and in houses. Communities must educate and make universal design

 145

guidelines mandatory. This would benefit all of society as adopting universal design

policies would make aging in place easier for all residents.

 On a visit to Nong Khai almost all corners in the downtown area had sidewalk

drops and were wheelchair accessible. This is the only small city in Thailand that the

researcher has seen universal design implemented on any scale.

Public Participation of Expats and Retirees

Communities will have to decide if they will include expat and retirees population

in their planning processes. By including these populations in the public participation

process it would legitimize their rights and residency.

In the case of Europe where the European Union has given the same rights to

expat and international retiree populations as the local populations including these

populations in the public participation process may be legally mandated.

The issue of not consulting with the expat population can be made more complex

in the case of Udon Thani, as many of the foreigners have Thai families. Even if the

foreigner is not consulted with, his needs and wants will be represented or conveyed by

those of the family.

Other issues surrounding this process will be issues of representation of different

nationalities and languages present in the expat communities. To create a public process

to deal with these populations may be very difficult for already stretched planning

departments.

One possible solution may through the Internet and the use of many of the web-

based forums that are evident in many destinations. In the case of the Udonmap.com

forum there have been many instances where foreigners have been polled by government

 146

departments to elicit responses from other members of the expat community. They have

chosen to do this through the web forum.

National Office

Depending on the scale of IRM, countries may explore opening national offices to

better coordinate IRM activities and populations. A national office would have to be

closely tied to the departments of immigration, health, women, education, tourism and

many other relevant departments that were discussed earlier.

. The expense of starting up an office would easily be justified by the economic

impact of foreigners and the potential negative impacts that may be thwarted. A national

office could play a role in the following:

• Education for communities and foreign populations
• Assist in trying to attract a more gender equal IRM population
• Keeping statistics / GIS information (Geographic Information Systems)
• Coordinating research
• Assisting with education programs for communities and expat populations.
• Networking amongst communities and other countries
• Assisting immigration with developing guidelines for foreigners
• GIS

Being able to keep track of statistics is a key area. In the case of Australia the

tracking of statistics may have been a key determinant in increasing additional funds

required by IRM and making retiring in Australia practical for only the wealthiest

segments of society.

A danger of a national office is that power may be wrested from local

governments and communities to a more centralized decision maker. In the case of the

Mexican tourist development around Cancun centralized planning has facilitated the

rapid tourist development of the area “but centralized management of this sort has not

 147

proven adequate in addressing the myriad environmental and social impacts that

development has precipitated” (Murray, 2007:252). With IRM and expat populations the

same parallels will occur. Planning should remain at a regional or local scale depending

on the capacities present but a central office could be used for some of the points

highlighted above.

Countries and host destinations must keep better statistics including skills

databases. GIS could be used to see where clustering of different retirees types and skills

are occurring and how to partner the skills with the needs of industry, schools and

governments.

An example of the use could be applied to the One Tambon (district) One Product

(OTOP) initiative set up by the Thai government which is intended to encourage and

promote small village industries. To assist with product development and marketing to

Western countries, retirees could be targeted to assist with the projects. By seeing where

clustering of retirees are industries could develop to take advantage of the skill and

expertise clustering. Alternatively, retirees could be enticed to move to areas where their

skills are needed and they will likely be better integrated into the community.

There is a belief that there is clustering of retirees already. Brief observations and

comments from expats lead me to believe that the town of Pai, Mae Hong Song and

Bangkok have strong artist and musician community. Chiang Mai and Pattaya both have

a higher percentage expat gay communities, Scandinavian tend to choose Southern

Thailand and there is the Swiss village in Surin province. As for highly educated

foreigners Bangkok and Chiang Mai seems to be primary centres. GIS could be used to

determine where clustering are occurring and to help market these destinations.

 148

Health Planning

 The lucrative aged IRM and expat market has driven planning for many of the

private hospitals and clinics in Udon Thani already. In the case of public hospitals they

will likely be receiving increased visits by aging foreigners as the expat population rises

in the region.

 Unfortunately, interviews were not done with the public hospitals. Public

hospitals will face two primary issues including: growth in hospital visits by foreigners

unable to use private hospitals and a brain drain away from the public hospitals to the

private sector.

An increase from foreigners that do not have insurance and are getting turned

away from the private hospitals. In Spain the health system in coastal areas is facing

serious financial issues as EU agreements require the same level of care for EU residents

as is granted to Spanish nationals.

From a practical perspective many of the problems foreigners face stem from the

belief that their private health insurance is sufficient when in fact it is not. Foreigners

must be made better aware of their health coverage. Greater coordination between

insurance companies, hospitals and immigration would be beneficial. One alternative

would be requirements for foreigners to have standard insurance before issuing visas

which is common in many Western countries. This would limit the impact to the public

hospitals while helping all hospitals with processing foreigners as insurance plans would

be comprehensive and standard.

 An issue that has arisen in Thailand due to the rise in medical tourism and the

related field of IRM is that,

 149

“the presence of well-endowed hospitals tends to prompt an internal brain drain
from the public to the private sector, thereby decreasing equity in access to health
care for the local population. This siphoning off of health personnel from the
public to the private sector is already occurring in Thailand. The effect of these
trends thus reinforces a two-tiered health system, with different standards for
different economic classes” (Ramírez de Arellano, 2007:196).

 Turner’s (2007) research into medical tourism found similar concerns regarding

health equity and believes that medical costs will rise for local population. Turner

believes governments should put public resources into public health care rather than into

promoting medical tourism (and the related field of IRM) which primarily benefits the

elite with very little trickledown effect (Turner, 2007).

 In the Singaporean context of medical tourism, it is feared that locals will want

increased levels of medical care if they see foreigners receiving a higher quality care.

Government planners proposed segregating foreigners and locals to circumvent this

problem but segregation was deemed not practical (Turner, 2007).

To circumvent these concerns a tax could be charged in the private hospitals to be

transferred to the public system to offset increased costs for training additional health

care workers and provide additional funding to public hospitals in an effort to make

private and public systems more equitable (Turner, 2007).

In the case of the Philippines a report found that Japanese retirees moving to the

Philippines will provide more local jobs that could pay a similar wage to jobs in North

America and Europe. It is hoped that “retirement tourism” could retain medical workers

that are currently working overseas (Padojinog and Rodolfo, 2004).

Health Planning Issues Specific to Udon Thani

 150

Udon Thani’s growth as a sex tourism destination will bring the associated growth

of diseases such as HIV/AIDS. Health planning will have to consult with other sex

tourism destinations in Thailand to see how best to deal with the issues in educating

foreigners and Thai’s about sexually transmitted diseases. It should be noted that

prostitution is not limited to foreigners and in fact Thai males make up the vast majority

of customers for the sex trade in Thailand.

Currently, HIV/AIDS tests are required as part of the initial retirement visa

requirements. However, rules are interpreted differently between offices and many

immigration offices do not require a health certificate for renewing the retirement visa.

Finance

Currently, there is no property taxation in Udon Thani or in most parts of

Thailand. In general, paying property tax is voluntary as enforcement is an issue for local

governments (Ashburn 2007). Prior to the change of government in 2006 there was talk

of reforming tax and introducing a property tax that would not exceed 0.1 per cent of real

value (Ashburn, 2007). In the Bangkok region, locally levied taxes only represent

between 7.87 per cent and 8.95 of local revenue. Even though municipalities are able to

raise revenue from a variety of sources the majority of their revenue comes from the

business tax surcharge (Guerra & Guerra, 2004).

There have been many calls for tax reform (Ashburn, 2007; Guerra & Guerra,

2004) and this could be a strategy to limit the size of increasingly larger homes and larger

plots of land.

It is likely that a property tax could not be directed at foreigners due to various

international trade agreements. However, a real estate transfer tax could be introduced on

 151

expensive or exceedingly larger homes to offset some of the costs these houses bring with

them. A real estate transfer tax was suggested by Chimeniuk in him amenity migration

research (2004). A property tax could be introduced to foreigners in exchange for

allowing foreign ownership of land.

Any introduction of a tax would cause further instability for the expat market and

would likely scare off a portion of potential and existing retiree to other more “friendly”

retirement destinations. Any introduction of a tax should be proceeded with extremely

cautiously.

Leverage Points

IRM communities can benefit from IRM in many ways. IRM could be a catalyst

for greener developments and infill housing. IRM could also act as an economic and

educational development tool using the immense transfer in human capital. See table 1

for a list of ways that host IRM communities can benefit.

Table 1
Additional ways that host communities can best benefit from AM, IRM
and RM.
• Use the human capital (education, experience and knowledge) that retirees are migrating with.

Integrate them into communities economically and educationally.
• A public library can be centres for the IRM population as has occurred in San Miguel, Mexico.
• Use land ownership as a leverage tool for developing green housing industries and redevelopment

of brown field sites in urban areas.
• Get to know your IRM and amenity migration population. Research and statistics are vital.
• GIS could be a possible tool for seeing where clusters of skills and retirees are occurring.
• Have an organization/club that can act as an intermediary for government departments, industry

and universities.
• Due to limited planning resources regional planning may be the best way to plan for IRM host

communities.
• Creation of community foundations through fundraising and inheritances.

Many IRM destinations do not allow foreigners to own land. This has not stopped

foreigners from purchasing land either through establishing companies for the purchase

of land (a loophole that was closed in mid-2006 in Thailand). Allowing ownership of

 152

land for foreigners could be an opportunity for many towns or regions to develop green

building industries or encourage regeneration of downtowns/infill developments.

Communities or governments may want to explore allowing ownership of small

parcels of land if buildings are constructed to high environmental guidelines similar to

Leadership in Energy and Environmental Design (LEED) standards in North America.

This would also be a way for the IRM sector to offset their environmental impacts

through the risks in constructing green buildings and testing new technologies. It would

also develop the local construction industries to experiment with green building methods.

Allowing foreigners to own land in designated areas could be used as leverage to

develop infill projects and redevelopment projects that would better the community as a

whole. In Thailand, many Thai towns have large developments that were abandoned due

to the economic crisis of the late nineties. IRM could be a great way to develop these

abandoned lands.

Leverage Points Specific to Udon Thani

One large issue with allowing ownership of land is that much of the transfer in

wealth from foreign residents to Thai communities comes through divorce when houses

and property value must be split amongst husbands and wives. Allowing 100 per cent

foreign ownership of land could potentially stop this from occurring and would alter the

power structure in many Thai-Foreign relationships to favor the foreigner even more.

Integration of Expat Retirees

 The integration of expat retirees has many potential upsides and few negatives.

Below is a summary of the points that will be discussed in this section:

 153

• Would increase the economic, educational and social benefit to local towns and
cities.

• Make the community more attractive for other IRM and expat populations.
• Elected foreigner club could be a way to integrate deal with governments.
• Public libraries
• Community foundations
• A better integrated expat population may self-police its own ranks.

Currently, most countries are promoting IRM as a form of tourism to bring in

financial capital. The human capital migrating could be an even more powerful economic

and educational development tool. One way that Udon Thani benefitted from the large

US presence during the Vietnam War was that residents learnt English which facilitated

connections with other regions of the world. The same thing is likely occurring again and

if planned communities can better begin integrating these populations to benefit from

their past professional experiences.

Unfortunately, in many destinations social integration is not occurring between

IRM populations and local populations (O’Reilly, 2007). Communities must find ways to

integrate the populations if they want to be successful IRM destinations. O’Reilly found

that the British in southern Spain “express an ambivalent relationship to Spain, indicative

of Britain’s more general ambivalence in Europe, yet are frustrated not to be more

integrated” (2007:278). Many of the IRM in Udon Thani do not feel like they are

members of the Udon Thani community and are perceived more as a farang (Thai word

for foreigner with commonalities to gringo in Mexico) or long term tourists.

 Many IRM locations have formal and informal foreigner organizations. In an

interview with a government department it was thought that a formal foreigners club or

organization should be started where local government departments could be put in

 154

contact with foreigners with required expertise. A formal organziation could also help

create more dialogue between the foreign and local communities to help quell conflict.

Towns that can integrate the retirees into their universities and colleges teaching

professions on a part-time basis may be more successful at attracting the more skilled and

highly educated retirees who want to remain mentally stimulated during their retirement

years. In the case of Udon Thani, universities could even develop international

engineering and other programs by taking advantage of expertise from the high number

of engineers retiring in Udon Thani.

There are numerous other benefits to integrating retirees. It is in a communities

best interest to keep the retirees healthy and alive to maintain the pension checks that

support local families. In many cases as the foreigners die, so do the pension checks.

There is also the very lucrative possibility of starting community foundations that

retirees can volunteer for, donate and pass inheritances onto as is occurring in many

North American communities. American based NGO’s have already been eyeing the

IRM market and second home market for community development. In the case of the

increased development in Baja California Sur, Mexico,

“The expanded population growth, particularly among American and Canadian
expatriates, also brings with it the promise of increased philanthropy and
volunteerism which could over time translate to an expanded capacity of the
state's nonprofit organizations to better respond the growing societal needs across
the state” (International Community Foundation, 2006:3).

There has been a dramatic increase in international community foundations in the

past few years. In 2000, there were 80 community foundations outside of Canada, US and

the UK. In 2003 the number increased to 180 (Community Foundations of Canada,

 155

2004). In many developing countries the infrastructure is already in place to implement

community foundations.

Corruption and accountability issues surrounding community foundations would

be a key issue that would have to be dealt with before the idea of spawning community

foundations could begin. Organizations such as the International Community Foundation,

can administrate these foundations to better ensure the integrity of the foundation.

Not all the benefits of integrating the IRM population are positive. Integration

may cause resentment by locals as the retirees have skills and expertise while many have

large amounts of capital which lowers the risk in starting up businesses. During

interviews with local food vendors all of the vendors expressed that they do not want to

have direct competition from foreigners and they felt competition was likely to occur in

the future.

IRM host communities must find a delicate balance on how to integrate the IRM

populations by not disrupting the local stores and experts. Volunteerism would likely be

the best path to follow but may also be the most difficult as many retirees would not want

to be taken advantage of.

Integration of IRM in Udon Thani

Currently in Udon Thani few of the IRM and expat population feel like they are

integrated into the community and are viewed as more long-term tourists or as a farang

that will never be truly part of the community.

It is speculated that by having a better integrated expat and IRM community the

IRM and expat community may be able to self-police itself better through informal social

contracts and shaming other foreigners to act better. Another researcher believed this is

 156

occurring in Panama. However, he wrote that “the culture of foreign residents in Panama

is very wholesome and moderate” (M. McWatters, 2007:email) compared to his general

perceptions of the foreigners residing in Thailand.

In Udon Thani a very high proportion of the retirees were engineers and other in

demand professionals. If host communities could find ways to integrate the retirees into

local government departments, businesses and universities there could be tremendous

benefits beyond the current economic benefits. A few of the researcher’s interviews with

local government departments mentioned that they were thinking about this already and a

few comments from different department staff said the Governor of Udon Thani has been

examining this issue already.

Libraries

Public libraries could be an excellent resource for integrating retirees into

communities while increasing the benefit from the expat population. The best example of

an IRM library is in San Miguel, Mexico where the Bibliotheca supports many programs

that the entire community benefits from (Zap, 2006).

“The library collection has both English and Spanish materials and is the largest
bilingual privately funded, publicly accessible library in Mexico. It features not
only reference and circulating books but also audio tapes and new and developing
collections of CDs and DVDs. The oral history of San Miguel residents with
comments on the architecture, festivals and activities is also being collected.
There is a computer center with about 20 computers with Internet access available
for public use. I was impressed with the fabulous range of programs and services
for adults and children, locals and expatriates” (Long, 2006:353).

The existing public libraries in Udon Thani and other IRM destinations could

become similar community and key meeting centres for the expat communities. There is

a demand for such a library as a few bars in Udon Thani already have informal libraries.

 157

Clubs and meetings could be arranged through the public library so integration

between the local and expat community could be further facilitated. Libraries must be

seen as networking opportunities and repositories of personal knowledge rather than

literary knowledge which is the norm.

In the case of San Miguel in Mexico Long (2006) believes that the library is

successful for the following reasons:

• The library pays attention to the demographics of the community and has
programs for both the expats and locals as well as all ages.

• The library is prepared to change as the environment dictates.
• Technology has been implemented in many aspects including training

programs for local residents.
• Though the library receives no government funding it is able to support

itself off of private funding. Private funding has also enabled the library to
do outreach into rural areas.

Successful libraries could also be used by communities as a marketing strategy to

attract higher educated and more culturally astute retirees. It should be noted that Udon

Thani currently does not have any used book shop but a few of the bars have small book

exchange programs. Nong Khai has a few bookshops that likely cater primarily to the

backpacker tourist market.

In the case of San Miguel the historic public library building has become an

income generating tourist attraction in itself (Long, 2006).If libraries in other destinations

are designed correctly these centres could become similar tourist attractions.

 Network Development

Development of social capital networks should be encouraged amongst foreigners

and between local residents and foreigners. With network creation there is tremendous

potential for development of other networks.

 158

Using the Berkana Institute’s “Life-Cycle of Emergence,” (Wheatley & Frieze,

2006) one could imagine how powerful such clubs or organizations could be in the future

as similar IRM communities begin networking to promote positive change in host

communities all over the world and ideas are exchanged between foreigner and local

organizations.

Already there are numerous informal networks created in Udon Thani through the

bars. The largest network of foreigners is Udon Thani is likely through the Udonmap.com

website forum which boasts thousands of members and has spawned several smaller

organizations such as monthly meetings and please for both personal and public

assistance. Other countries have similar expat web forums but the forums do not appear

to be on the same scale as the ones in Thailand.

Corruption and Enforcement

 Many countries where IRM is occurring face high levels of graft and corruption.

Well intentioned planning can easily go awry as corruption reduce the chance of success.

Any planning for dealing with expat communities must factor this into account and

determine how policies and plans will be monitored and adhered to.

Institutionalized corruption is present in Thailand at nearly every level. On the

provincial scale the Provincial Administrative Offices have been found to be corrupt in

many provinces (Shatkin, 2004) while even the lowest levels of government have

rampant corruption. In order for community visions and plans to be effective

communities must be innovative in how they oversee their planning processes and make

all processes more transparent.

 159

 In the case of sustainable coastal environmental planning in the IRM destination

of Senora, Mexico, corruption was seen to be a concern. Recommendations from a thesis

to deal with corruption and accountability were that,

“Management plans must be clear about who holds the responsibility to
implement local initiative and dictate who holds the authority to determine
accountability. Money must be allocated for enforcement of agendas and goals.
With more clearly defined and enforced policies, corruption and
misunderstandings will be averted” (Bryante, 2007:52).

 The very nature of tourism and the related industries of IRM are traditionally

corrupt as the industries facilitate cleaning money and other fronts for criminal

organizations (Sands 2007 citing Resa-Nestares, 1999). In the case of Spain and other

IRM locations there are often many foreign criminals residing in these locations that

further facilitate corruption (Sands, 2007). In the case of Pattaya, Thailand the Russian

mafia is well known to have a presence with prostitution with an estimated 5,000 Russian

prostitutes in Thailand in 1996 (Lintner, 1996).

 In the case of the coastal community of Marbella, Spain on the Costa del Sol, an

investigation into development of protected led to corruption charges for members of the

planning department as well as the mayor and several members of the council (Sands,

2007).

 Illegal second home and IRM property development occurred in Thailand in 2006

when national parkland was rezoned to build condos on the island of Ko Samui. Two

foreigners from an organized crime ring were arrested in the land deal (Thamnukasetchai,

2007).

 IRM destinations must find ways to limit the number of criminals residing in their

communities. Thailand is currently doing this by trying to reduce the number of

 160

foreigners residing on “30-day visa on arrival” visas which was a source of many

criminals.

Gender Issues in Relation to Care-giving and Partnering

The high divorce rate and nearly homogeneous population of foreign men over

the age of 50 make Udon Thani and some other Southeast towns unique for planning for

IRM and expats.

• Government departments dealing with women become key stakeholders in policy
development.

• More impartial research must be completed on the marriages between retirees and
Thais.

• Education

“If you look at typical farangs in Thailand, you are looking at some of the worst
kinds of men in the world. I'm not saying everybody but look around see what I
mean.......and you know what I mean.” – (SanBorn, 2007) quote from
www.udonmap.com forum.

 Government departments responsible for the status/health of women must be

made key decision makers in policies relating to foreigners residing in Thailand.

Presently these departments hold some educational events for the wives of foreigners but

it is speculated that these departments are very much on the fringes concerning input for

serious policy. Regretfully, this is one department that was not interviewed while in Udon

Thani.

 While marriage opportunities for single Thai mothers may bring large benefits to

Udon Thani and the surrounding region, the high divorce rate may negate any positive

impacts as divorces may leave these families worse off than before. More research must

be conducted on the impacts of marriages and divorces on the female population in Udon

Thani.

 161

Retired foreigners having children in Thailand is also a concern as many of these

children will grow up without fathers and little monetary support. Again, education of

foreigners and locals will be a key in reducing the number of births.

Though there are countless women being taken advantage of by foreigners

through false promises and deceit, there are also examples of foreign men being taken

advantage of through marriages and divorces. There are numerous stories of foreign men

losing their life’s fortune after only a couple of weeks of marriage.

Many IRM will keep the majority of their funds in their country of origin to

protect their capital from divorce. The risk in losing investments during divorce is an

inhibitor in purchasing property which is often purchased in the wives names.

Planning to Curb the Impacts of IRM

 Bars and nightlife areas are the most visible negative impacts from an

expat population but are not the only negative impact. Zoning could be a simple way to

control the growth of bars and developments. By limiting the large growth in expat bars,

this will likely reduce the number of tourists and expats coming strictly for the sex

industry. One of the fears of zoning red light districts and prostitution is that zoning will

simply push the sex trade underground.

There is no way to stop foreigners from purchasing land through Thai families.

Land ownership could also act as a tool to control what provinces and districts of

Thailand want to attract IRM by giving more favorable land ownership conditions. Those

provinces that want to attract IRM could allow foreign ownership of small parcels while

the provinces that do not want to would not allow land ownership. Most expats would

 162

prefer to purchase land in their own names as opposed to the instability in purchasing in

their Thai families name.

It is unlikely that the poorest provinces would want to limit the ability of IRM to

move to their province as IRM is seen as a form of economic development. Many of the

provinces that have strong tourism economies and large expat populations such as

Pattaya, Phuket and Suratthani may want to reduce the number of expats as tourism could

easily replace the expat population. Regional planning may be a good alternative as

regional governments can control what provinces and cities allow foreign ownership and

which areas to prevent foreign ownership.

In many IRM destination countries, free trade agreements have been signed that

have facilitated foreign ownership of land. A strong community plan may be the best

option for those communities wishing to limit IRM. By requiring that developers of

higher end housing and gated communities pay higher development costs which can be

used to fund other public goods in the local community.

 Education campaigns must be implemented to inform local residents on the

positive and negative impacts of IRM and expats living in the communities. Local

officials must know the expat populations in their communities. Many officials in Udon

Thani were unaware of the scale of the expat population and were shocked when the

recent growth was explained to them.

 In Thailand, government policies such as limiting the number of “30-day visa on

arrivals” foreigners can apply for has helped weed out some of the lower income

foreigners who cannot afford the proper visas. Many of these foreigners were also

perceived to be criminals and amongst the biggest trouble makers.

 163

Governments should also have stricter scanning process for issuing long-term

visas. Background criminal checks from home countries and references may be a simple

option but may place stress on already overworked immigration offices. However, the

huge economic benefits and potential upside of the expat population warrant the extra

spending for any background checks.

Visa fees and taxes can also be set by communities themselves. Sponsorship

programs for retirement visas can be implemented that allow individual communities or

provinces to charge rates for foreigners depending if the communities want foreigners or

want to keep foreigners away. If communities want to attract foreigners they can charge

low fees while communities that want to deter foreigners can charge higher fees.

Problems with controlling visas must be considered as foreigners that are

marrying Thai’s may opt to apply for marriage visas and foreigners may circumvent

restrictions by registering in other provincial offices.

Chapter Review

This chapter examined planning implications surrounding IRM. The chapter

focused on the following issues:

• Education
• Gender issues and informal care-giving
• Community, Regional and National Planning
• Gender Issues in Relation to Care-giving and Partnering
• Community Vision
• Finance
• Leverage Point for a variety of uses
• Network Development
• Planning to deter IRM and expat populations

 164

These are the primary issues with education being the key planning initiative.

Local/host communities must learn from other communities and learn about the IRM and

expat population they are hosting. The IRM population must also be educated about

cultural, language and understanding their impacts on the host community.

The next chapter will examine discussion around planning implications and will

discuss some of the planning theories that are applicable and emerging trends that these

communities will face.

 165

Chapter 5 - Discussion

As IRM increases rapidly in the future there will be a need for communities,

regions and countries to plan and find out how host communities can best benefit from

the retirees. Communities that will be most successful in integrating IRM the best will

likely be most successful in attracting the most highly skilled and educated retirees and

those that want to continue their mental stimulation well into their retirement life stages.

This chapter will focus on a number of issues including:

• Retirement migration models
• Developing prototypes of IRM host communities.
• Exporting of Spanish developers
• Asian IRM market and return immigration
• Encouraging diversity amongst IRM communities
• Tolerance levels
• Former military bases
• Heritage management implications
• Marriage and marriage instability issues

A Mix of Old and Young

As globalization continues to evolve the percentage of younger foreigners in

IRMs will increase and real numbers of total immigrants will, by most accounts, rise as

well. When planning for IRM, communities must not forget that in the future the mix of

expats could change to a higher percentage being younger. This will lead to whole range

of new planning issues as many western countries have faced from their experience of

immigration. Unlike immigration in Western nations though, most of the immigrants and

expats will be much richer than local populations. This could lead to many issues around

equality as private services will be preferred over public services.

 166

Domestic Migrants

 Besides the foreign migrants moving to the host communities, there will also be

an increase in domestic migrants moving for jobs. In the case of Baja California, Mexico,

this has been one of the primary impacts on the region (Steinitz, 2005 and International

Community Foundation, 2006). This will force other changes on the cities and regions

and they deal with an influx of both foreign and domestic migrants.

Again, Udon Thani may be an anomaly as the region has traditionally been

economically challenged and has exported migrants to other regions and countries. With

the influx of IRM and expats the city can produce more jobs and retain more local

workers.

Baby Boomers Looking for Love

Udon Thani is different than most IRM communities as Udon Thani lacks natural

amenities and most retirees are foreign men moving because of their wives. Similar

communities may be forming in other Southeast Asian countries as single, primarily

male, baby boomer retirees search for younger spouses and caregivers. This is an area

that has been receiving very limited research in Thailand (Srichan, 2006) and no research

has been found outside of the Thai context.

A argument can be made if it is accurate to describe these men as sex tourists.

The majority are not tourists as they live in Udon Thani and are married to local females.

There is also a large number that have met their wives and girlfriends through online

dating and the growing matchmaking services. However, there is a strong argument that

 167

what is occurring is an extension of sex tourism as many of the men came to Thailand for

primarily amorous reasons.

Regardless of any debate on definitions the numbers are rapidly increasing and

communities must come to terms with planning issues in regards to older retired men

redefining themselves by marrying younger women abroad.

Perhaps even more concerning is that many of the retirees are having children

with their local wives. The reasons for wanting children at such a late age were not

explored in interviews but a common sight in Udon Thani is seeing foreigners with

children with Caucasian features.

Retirement Migration/TourismModels

Rowles and Watkins (1993) four-stage retirement migration model, which was

designed primarily for domestic retirement migration (see literature review), includes the

stages of:

• Emergence
• Recognition and restructuring
• Saturation
• New Concerns

Many new regions and towns that have just recently faced IRM may now be at the

emergence stage of the model as the community first attracts retiree migrants and

increased usage in social services and infrastructure is becoming noticed.

 Udon Thani is probably at the second stage of recognition and restructuring, as

the town is recognizing that IRM is occurring and some private companies are

restructuring to adapt.

 168

The saturation stage is hard to detect for IRM as this is the point when retirees are

no longer beneficial for communities. In the case of Udon Thani, when social impacts

begin outweighing the economic benefits Udon Thani would be at the saturation stage.

Due to the perverse nature of many of the male retirees in Thailand the saturation stage

may occur faster compared to more gender equal destinations such as those in Mexico.

On the other hand, as many retirees are adopting many aspects of Thai culture the

saturation stage may occur much slower as communities will be more tolerant.

The new concerns stage may be the stage many Spanish towns are at now as the

burden of IRM is finally emerging as developments have stagnated and towns are facing

increased costs in service delivery while becoming less desirable as a tourist destination.

Increasing divide between public and private medical services will be among scores of

other factors driving the new concerns stage.

Within Butler’s Tourism Area Life Cycle typology Udon Thani could be

characterized as at the exploratory stage due to the few tourists that visit. However, as

international retirees are considered tourists then Udon Thani could be in the

development stage as there is advertising aimed at retirees on the Internet and

infrastructure developed for retirees through various pubs and restaurants.

Prototypes of IRM Host Communities

Through the literature review and research several prototypical IRM destination

models were found to be active and existing throughout the world. Many of these models

are not pure and share aspects with other models. The section was written to give a good

general view of the types of communities.

 169

 The most common form of community is the seaside communities which are

popular primarily because of beaches and other related coastal amenities. In Thailand,

they are becoming increasingly segregated with gated developments and towering secure

condos now becoming the norm. Couples are the primary group that choose these areas

and are often lured by developers rather than tourist departments. The seaside

communities occur in nearly all IRM host countries. As for planning there is limited

planning. Town finances increasingly rely on development fees and taxes. As the

popularity of owning international second homes increases the coastal communities will

continue to grow in popularity.

 Established interior cities such as San Miguel and Lake Chapala in Mexico are

the premiere examples and have been slowly growing for decades before really taking off

in the past few years. These host communities were originally chosen by artists and

writers for cultural reasons along with cooler climates that allow for a more temperate

climate. Whereas the original IRM population was integrated, the newer developments

are becoming increasingly more segregated as they are being lured by developers with

gated developments. As IRM grows in these towns, the towns may become more reliant

on the economic benefits of residential developments. Udon Thani, is on the cusp of

becoming an established interior city due to scale of IRM and impacts on local

developments. Tolerance levels among locals may determine how these towns develop in

the future.

 Udon Thani would be an example of a marriage destination where IRM is

primarily based on marriages between foreigners and locals. There are possibly only a

few other towns that exist in the world found in Thailand and Philippines. Marriage

 170

destinations are occurring where there is a history of US army bases. The population is

almost entirely male and there will be varying degrees of sex tourism and other

undesirable social effects in the towns or regions. The IRM population is initially

integrated in the towns but becomes more segregated as the towns grow in popularity.

The IRM population is primarily year round. There is limited planning in these towns.

 In Thailand, emerging cultural towns are occurring in Pai and Nong Khai. There

are likely scores more of these towns occurring throughout the world. If the tourism area

life cycle was to be applied to these locations the towns would be near the beginning of

the cycle and many of the IRM would be considered early adopters. The IRM population

of these towns will have a higher proportion of females than in other types of host

communities. The main impact will be positive for local arts and music as well as attract

culturally minded tourists. Large centres such as Lake Chapala and San Miguel originally

started as emerging cultural towns before developing into established interior cities.

 In Thailand, Rural and small village IRM occurs alongside the marriage cities

and shares many commonalities. These communities happen in areas where there are

current or was a former presence of a US military base. The social impacts in these

communities may be high as the IRM population is building very large houses in the

middle of the towns. In Thailand most of the foreigners are marrying wives from these

villages.

 There are likely many rural and small villages scattered throughout the world

where the cheaper costs and laid back lifestyle are attractive for many Westerners both

young and old as well as single and married. These towns will attract a percentage of

reclusive IRM’s that prefer the isolated lifestyle.

Matrix of IRM Host Community Typologies

Type of
Host
Community

Example Why? Integrated
or
Segregated

Singles or
Couples

Developer
Driven

Where? Seasonal or
Year Round

Presence of
Planning

Planning
Implications

Seaside
Communities

Phuket, Spanish
Coast, Baja
Mexico, Pattaya

Beaches and warm weather.
Most expensive type of
community

Primarily
Segregated

Mix Yes All IRM countries Seasonal Very little. Reliance
on short term
economic benefits
outweigh planning

Town Finances
become reliant on
developments

Capital Cities Bangkok,
Manila,
Panama City

Amenities of big cities, expat
workers retiring. Usually
more expensive than other
locations.

Primarily
integrated
but
also
segregated

Retired
Expat
Couples and
single men

No Primarily
Southeast Asia
and possibly Latin
America

Year round Yes, scale or IRM is
quite small in these
cities so it does not
show up on
planning radar

Multicultural
cities

Emerging
Cultural
Towns

Pai, Nong Khai Cities are attracting a
clustering of retirees based
on common interests of
local residents and other retirees.
Cheaper than seaside and
established cultural cities

Integrated Mix, perhaps
even more
females
depending on
location.

No Amenity rich and
smaller scale more
livable cities.

Year Round and
Seasonal

No planning A boom for the
local economies,
tourism and
cultural
communities.

Established
Cultural Cities

San Miguel,
Lake Chapala

Cultural, cooler climates, inland,
cheaper than seaside, more
urban amenities.

Primarily
Segregated

Mixed. Some
Mexican
towns are
primarily
single
females.

At first no but
developers
become more
prominent as
city becomes
more popular

Mexico, Latin
America,
Thailand,
Philippines,
Southern Europe

Year round and
seasonal

No planning.
Usually
impacts of IRM are
realized when too
late.

As IRM grows
many towns
become
dependent
on growth in
developments

Marriage
Destination

Udon Thani,
Pattaya,
Perhaps,
Angeles City,
Cebu

Cities are attracting retirees
that are primarily married to
local females. Sex tourism is
prominent.

Integrated
but
segregated
as
IRM grows.

Primarily
Single Men

No but occurs
as the scale
increases

Ex-military cities Year Round No planning

A boom for the
local economies.
Social problems,
Sex tourism

Rural and
Small Village

Any remote
rural area or
small town

In Thailand, Wives come from
the regions. Cheap. Reclusive
and criminals retirees may be
present.

Integrated Primarily
single men
married to
local wives.

No Southeast Asia
and possibly Latin
America

Year Round No planning Largest houses in
the middle of
impoverished
towns.

Exporting of Developers

As Spain is running out of coastal land, due partly to a lack of planning, (Aledo &

Mazon, 2004) it is speculated that many Spanish developers are beginning to move

further afield to Mexico and the southern parts of Thailand as well as other destinations.

Many houses advertised in Hua Hin are now in the Spanish Mediterranean style and a

few of the developers met in Hua Hin were European.

While Spanish developers are on the move, American resort and retirement

community developers are also beginning to develop land in Mexico as NAFTA has

created more open borders and an aging baby boomer population is driving property

markets in Mexico.

These developers have been pursuing similar developments for many decades in

their home countries and will be skilled at manipulating planning departments and local

governments. It would be beneficial for host destinations to learn from the Spanish cities

about what has occurred in Spain and how to deal with these styles of developers.

Asian IRM Markets

This research has not examined IRM from a Japanese and East Asian perspective.

Japan especially will have a huge market with 25 per cent of the population over the age

of 65 by 2020 (Japan External Trade Organization, 2007). There is speculation that very

large segregated developments will be occurring in the future for retirees from these

countries.

 173

There is incredibly scant English literature on Japanese, Singaporean, Chinese and

Korean retirees. This market is massive and will outweigh the western market in many

countries. More research must occur on these markets.

Asian retirement market developments will be quite different from the North

American and European style developments. It is speculated that the Japanese and

Korean developments may be large self contained towns with golf courses being a key

element. Currently, in the Philippines there are some large development proposals that

are being funded by large corporations for their retiring employees.

 There is little English evidence of Japanese villages existing in Southeast Asia but

there have been predictions and proposals (Horlacher, 2002; Japan External Trade

Organization, 2007). The former United States military base town of Subic Bay was

home to three Japanese retirement villages in 2006 (Olongapo Subic Bay News, 2006).

There are also stories of a failed Japanese condominium retirement village in the northern

part of Bangkok. Supposedly, this village failed as infrastructure did not support the size

of the towered developments.

Email correspondence with another researcher who focused on property markets

in Manila found that the Japanese retirement market could be, “a major growth

opportunity for the sector in the coming decade would be retirement homes for Japanese

pensioners” (Shatkin, 2006:email).

Immigrant Return Migration
Return migration will likely be a growth area as former Asian immigrants in

Europe and North America and Latin American immigrants in North America begin

 174

retiring and moving back to their countries of origin. There have been a few papers that

have examined this group.

It was found that the majority of immigrants in France will stay. Around 8 per

cent will retire to their country of origin while a group that will live in both France and

their country of origin called ‘Va-et-Vient’ (coming and going) will comprise around 20

per cent of the market (Coulon & Wolff, 2006). Similar findings were found in

Switzerland but with a higher percentage of Spanish wishing to return home compared to

Italians (Bolzman, Fibbi & Vial, 2006).

In the case of Mexicans returning from the United States it was found that return

retirees would be wealthier than their counterparts that did not migrate to the United

States. The first reason for being better off was due to capital saved from working in the

United States, the second were a set of skills that would allow a person to accumulate

higher savings, and third is that the personal networks of friends and family, many of

who migrated to the United States, lead to a wealth advantage (Wong, Palloni, and Soldo

2007).

As many of the return migrants have sent remittance to their families for the

duration of their migration there is little reason to think that they will not continue to

support and reap the benefits of being close to their families in the future. As they know

the local language and culture it is unlikely that they will pose the same problems that

foreigners present.

Some countries such as Mexico and Philippines with high levels of overseas

workers may expect high number of return migration and communities will have to be

creative in how they deal with this opportunity. In Sain Alto, Mexico the town receives

 175

funding from residents residing in the United States and City matches every dollar to pay

for town infrastructure upgrades and improvements (Bulkeley, 2007).

Encourage Diversity amongst Retirees and Expats

Research must examine what are the true benefits a town receives besides

economic benefits. Towns with a higher percentage of female/musician and artist retirees

may benefit more, even though financial expenditures may be lower (Florida, 2002).

However, the current retirement visa rules in Thailand do not allow exceptions for

professions with smaller pensions or incomes. Artists and musicians traditionally have

lower incomes than other professions. If countries think that artists and musicians will be

more beneficial, the visa process should be adjusted to make visa issuance less restrictive

for these professions. In the case of San Miguel and Lake Chapala, the artist communities

were a precursor for the mass market that followed.

In England, retired single females have a pension equivalent to 83 per cent of a

single male pensioner (National Statistics, 2004). In the United States, “the median

income for women age 65 and older is only slightly more than one-half that of men in the

same age group” (Beedon & Wu, 2005:1). Countries should examine their visa policies

and determine if attracting a higher proportion of females is beneficial. In the case of

Thailand making visas regulations simpler for females may encourage more females

retirees. A healthy balance of gender may offset the impacts by the predominantly male

population. However, it unlikely that western couples and females would be interested in

retiring to Udon Thani due to the limited number of cultural and natural amenities as well

as the high percentage of men.

 176

One hypothesis of my research that was dispelled was that economics would be

the major driving force behind IRM as many “have not” baby boomers would be retiring

to Thailand. This was not the case as many IRM in Udon Thani were retired from

successful careers and were professional and financially well off or simply trying to

reinvent their lives through moving to Thailand and remarrying. This is not to say there is

no IRM on limited incomes because there are many examples. More information is

required on incomes and economic spending of retirees.

Tolerance Levels

 Richard Florida’s (2002) theories have tolerance as a primary factor in successful

creative communities. Florida’s research theorizes that communities must be tolerant to

accommodate the large gay and minority populations for creative industries to thrive.

 With IRM and expat host communities tolerance may be a key factor as

intolerance will make communities less attractive as an IRM destination. It is likely that

successful host communities would rank close to the beginning of Doxey’s Irridex Model

(1975).

 Community plans could use tolerance levels as indicators to determine how the

community is reacting to the increase in foreigners. Education of locals and the foreign

population and encouraging integration would help make these communities more

tolerant.

Former Military Bases

It seems that similar patterns are forming of IRM in communities that were

former American army bases in developing nations. This is likely due to a combination of

 177

prostitution and infrastructure such as medical facilities left behind by American forces.

In the case of Angeles City (Philippines) prostitution was even institutionalized as the

medical facilities endorsed the health of sex trade workers in sex venues frequented by

military (Ralston, 2007).

Pattaya and Udon Thani in Thailand as well as Angeles City, Philippines all have

primarily male foreign retirees choosing to retire in them while marrying local females

which, in most cases, stems from prostitution.

Further research to determine the redevelopment of other former and current

international bases such as the Canal Zone in Panama as IRM destinations would be

interesting to see commonalities and ways to circumvent the negative impacts.

Heritage Management Implications

Examination of IRM as a heritage management tool is another issue that needs to

be examined further. In the case of Udon Thani there is very little built heritage in the

city but there is an opportunity to conserve some of the sites from the Vietnam War era.

Recreating some of the nightlife areas may attract retiring veterans and create more

tourist sites in Udon Thani city.

In Mexico, Sri Lanka and Eastern Europe as well as countless other locations

there are historic quarters that are being bought up by foreigners and likelihood of retirees

buying these properties in the future is high. The sustainability of IRM as a heritage

management strategy must quickly be examined before more displacement of local

populations occurs. In many locations such as Luang Prabang, Laos PDR, locals may lose

knowledge of how to conserve their built heritage if they are displaced (Engelhardt et al,

 178

2004). Many of these towns may become virtual ghost towns during off-season’s when

IRM and expat populations migrate to other locations leaving vacant second homes.

In some instances areas communities could look at having IRM populations sign

on with life-leases on heritage properties with requirements to repair and renovate

buildings while transferring properties back to locals when they die. In instances such as

the Banaue, Philippines, IRM could provide cash infusion to protect the degrading rice

terraces.

Communities already have to find more innovative ways to preserve and conserve

their heritage aspects and IRM could play an important role.

Marriages and Marriage Instability

The instability of many of the Thai-Foreign marriages is a major issue in Udon

Thani and in Thailand. The high divorce rate could be associated with the economic

analysis of divorce which is based on Becker’s theory of marriage (Becker, 1973). The

theory of divorce states that as individuals incomes rise they will have more choices and

be able to find a better match to the person they are currently married to (Grossbard,

1993).

It is more likely, that as many of the retirees have been divorced at least once

prior to moving to Thailand they may be more likely to divorce in the future as many are

just not suited to marriage.

In the case of Udon Thani there are large implications for the town due to the

instability of the marriages. Broken families and single mothers will only add to the

social problems that expat foreigners are causing in Udon Thani. Town should offer

counseling to the husband and wives to try and salvage many of these marriages.

 179

On the flip side many of the females that are marrying foreigners are single

mothers with limited education. In Thai culture, their options are extremely limited and

marrying a retired foreigner may be considered a very good option.

If the statistic of 15 per cent of all marriages in the Northeast of Thailand

occurring between foreigners and Thais is accurate (Bernstein, 2007), one future issue

may arise is that Thai males will have difficulty in finding female partners as has

occurred in India and China. Another issue is that the ethnic makeup and culture of these

regions may change dramatically to better represent the foreign husbands that are

choosing to retire in these destinations.

Potential for Future Research

There were many questions that aros from my research. Below is a list of

emerging topics that warrant further research:

• The development of libraries was an idea based on the Chicago library
system, as a form of cultivating social capital. It was only by
coincidence that the Bibliotheque in San Miguel was discovered.
Planning research focused on this library alone and the interactions
between IRM and local populations to explore if the concept is
replicable could potentially yield very interesting insights.

• It is unlikely that conventional planning would work in Udon Thani and
most other developing nations. What is the best way to plan when
western planning infrastructure/culture is not present?

• Research on communities where integration is occurring would be
valuable. How have these community benefited? How best to integrate
locals and foreigners?

• Examine to what degree the large closed developments are aimed at the
Japanese and Asian markets.

• Heritage management aspects. What is the potential for heritage
management within IRM? Could foreigners be given 20-year leases in
exchange for conserving properties, for instance? Havana may be a
prime example where this could be explored.

• What is the impact on tourism destinations as their economy shifts to
accommodate second homes and IRM?

 180

• How can Internet forums be used for research in urban planning and other
fields?

Chapter Review

 In addition to highlighting research questions arising from my research, this
chapter has also highlighted the following IRM-related issues:

• Retirement migration models
• Developing prototypes of IRM host communities
• Exporting of Spanish developers
• Asian IRM market and return immigration
• Encouraging diversity amongst IRM communities
• Tolerance levels
• Former military bases
• Heritage management implications
• Marriage and marriage instability issues

The issues are complex and will require more in-depth research, as this topic

becomes more pertinent in the future. Planning can help offset some of the future issues.

The next chapter concludes this practicum.

 181

Conclusion

 This practicum has examined international retirement migration (IRM) and how

to plan for this phenomenon. To date, this issue has had limited examination in the

literature.

 The research methods of literature review, key informant interviews, informal

exploratory interviews with local expat retirees and local residents as well as observations

were the primary modes of inquiry used for this practicum.

 The researcher believes that IRM is now in a take-off stage to begin growing at a

greater scale around the world and many communities and countries are poorly prepared

for it.

 The most important point in this practicum is that communities must decide if

they want to have IRM occur in their community and develop a plan and community

vision to guide the community in the direction they decide to move.

 This practicum has found that planning for IRM may have many commonalities

with planning for amenity migration and many of the same recommendations from

planners in North American mountain communities where amenity migration has already

occurred were used in this practicum. The commonalities are many and more research

must be done between these areas. One of the main similarities was that planners are not

aware of impacts until it is too late.

 Education and learning is a key element of planning for communities.

Communities can best educate themselves from other communities that have faced

similar issues. Thailand already has the community of Pattaya which is the main IRM and

sex tourism destination in Thailand. Towns such as Udon Thani can learn from Pattaya.

 182

 Findings on the question “who are the expat retirees?” have determined that the

IRM population is predominantly male while many of the expat retirees will fit into

“looking for love” sex tourist typology as reviewed by Garrick (2005).

 The model of IRM in the Southeast Asian context may be similar in Udon Thani

and other former US army bases as these towns share a common history and developed in

similar ways. There are several prototypical community models that were developed and

explored in this practicum.

 Marriage and subsequent informal family care-giving through Thai families are

the primary reason that expat retirees are choosing to retire in Udon Thani. Most retirees

move to Udon Thani because their Thai wife comes from the region and they want a

quieter lifestyle compared to Pattaya and other areas of Thailand.

 As for institutional care-giving, it was found that the IRM and expat population

makes up approximately 15 per cent of private hospital business. Unfortunately, no

research was performed with the public hospitals.

Local residents have mixed views on the IRM population in Udon Thani. On the

one hand, residents realize the economic benefits; on the other hand, most residents

realize that the cost has been rapid social change.

Environmental issues were an area where there were large negative impacts and

may be a concern in the future, as the Western lifestyle is further imported and houses

continue to get larger.

Communities have yet to utilize the full potential of the IRM population moving

to their communities. The financial impact is the “tip of the iceberg” as many retirees are

moving with a lifetime of work experience and skills. Communities must learn to benefit

 183

from this and integrate the retirees better into the community.

 184

References

Ackers, L., & Dwyer, P. (2004). Fixed laws, fluid lives: the citizenship status of
 post-retirement migrants in the European Union. Ageing & Society 24, 25.

Aledo, A., & Mazon, T. (2004). Impact of residential tourism and the destination life

cycle theory. In F. Pineda & B. C. A (Eds.), Sustainable Tourism ,pp. 384-396.
Southampton: WIT Press.

Alegria, A., & Kraul, C. (2007, 15 February 2007). 'Secret' Colombian city gets
 rediscovered. LA Times.

Allen, M. (2006, April 19, 2006). American Baby Boomers Fuel Yucatan Land Grab in

Mexico Retrieved May 26, 2007, from
http://www.realestatejournal.com/secondhomes/20060419-allen.html

Andersson, J. (2002). Retirement Migration: Motives for Migration to Warmer

Climate and Housing Needs - A study of Scandinavians in Costa Blanca.
Chalmers University of Technology, Göteborg.

Aramberri, J. (2001). The host should get lost: Paradigms in the tourism theory. Annals of

Tourism Research, 28(3), 738-761.

Areddy, J. T. (2005, August 3, 2005). Deep Inside China, Expats Struggle to Cope

Retrieved May 26, 2007, 2007, from
http://www.careerjournaleurope.com/myc/workabroad/20050803-areddy.html

Arnesen, T., Overvag, K. & Ericcson, B. (2005). The riddle of tkei and locomotion.
 Journal of Sustainable Tourism 13(5)

Ashburn, P. (2007). Tax Analysis: A vision for Phuket. Retrieved 20 February 2007,

2007, from http://www.property-
report.com/apr_op_archives.php?id=51&date=7115

Ashworth and Tunbridge (2004) Whose Tourist-Historic City? Localizing the Global
 and the Local. In A. A. Lew, M. C. Hall & A. M. Williams (Eds.), A companion
 to tourism. (pp. 210-223). Malden: Blackwell.

Bangkok Post. (2006). Approval given for huge aquarium in Nong Khai. Retrieved 01/14,
 2006 from http://www.bangkokpost.com/News/13Feb2006_news12.php

Banks, S.P. (2004) Identity narratives by American and Canadian retirees in Mexico.

 185

 Journal of Cross-Cultural Gerontology 19: 361–381.

Barker, N. H. L., & Roberts, C. M. (2004/12). Scuba diver behaviour and the

management of diving impacts on coral reefs. Biological Conservation,120(4),
481-489.

Barnett, R (2007) Central and Eastern Europe: Real estate development within the second
 and holiday home markets. Journal of Retail & Leisure Property vol. 6, no. 2 pg
 137–142.

Batchelor, C. (2006, 6 May 2006). Dreaming snowbirds urged to make a reality check

Retirement: More UK Retirees than ever are heading for warmer climes.
Financial Times.

Baum, T. (1998). Taking the exit route: Extending the tourism area life cycle model.

 Current Issues in Tourism, 2(1), 167-175.

Becker, G. S. (1973). A Theory of Marriage: Part 1. Journal of Political Economy, 81(4),
 14.

Beedon, L., & Wu, K. B. (2005). Women Age 65 and Older: Their Sources of Income.

Retrieved 3 March, 2007, from
http://www.aarp.org/research/socialsecurity/benefits/dd126_women.html

Bennett, D. G. (1996). Implications of Retirement Development in High-Amenity
 Nonmetropolitan Coastal Areas. The Journal of Applied Gerontology, 15(3), 15.

Bennett, J. (2006). Mexico Property Market Soars Thanks to American-Style Resorts.

Retrieved 15 February 2007, 2007, from
http://www.realestatejournal.com/adinfo/res/20061129-mexico.asp

Berger, J. (2006). Empty Nesters Find 2nd Perch in New York. New York Times, p. 1.

Bernstein, R. (2007, August 12, 2007). Variations on a theme: Thai women and foreign
 husbands. International Herald Tribune. Retrieved August 18, 2007, from
 http://www.iht.com/articles/2007/08/12/asia/letter.1-113402.php

Berry, K. (1995). The prostitution of sexuality. New York: New York University Press.

Blais & Associates. (2006). Township of Greater Madawaska: Mission, Vision and
 Strategic Plan. Township of Greater Madawaska.

Blue, K. (2000). Midlife mavericks: Women reinventing their lives in Mexico. USA:
 Universal Publishers.

Bolzman, C., Fibbi, R. and Vial, M. (2006) What to do after retirement? Elderly

 186

Migrants and the Question of Return. Journal of Ethnic and Migration Studies.
Vol. 32. No. 8, pg. 1359-1375.

Bower, D. (2007). Want to be an Expat or a Fakepat? . Retrieved June 17, 2007, from
 http://www.escapeartist.com/efam/91/art_Mexico.html

Bozic, S. (2006). The Achievement and Potential of International Retirement Migration

Research: The Need for Disciplinary Exchange. Journal of Ethnic and Migration
Studies, 32(8), 13.

Brass, K. (2007). Striking Pay Dirt in Mexico. Retrieved Thursday, January 11, 2007,
2007, from http://www.iht.com/articles/2007/01/11/news/remex.php

Bryante, E. H. (2007) Barriers to Sustainable Coastal Development in Puerto Penasco,

Sonora, Mexico. April 25, 2007 Thesis submitted for Master of Environmental
Management, Nicholas School of the Environment and Earth Sciences of Duke
University, 82.

Bulkeley, D. (2007) Infrastructure: Expatriate funds build roads. Deseret Morning News

Published: Sept. 17, 2007. Date Accessed October 8, 2007. Website:
http://deseretnews.com/dn/view/0,5143,695208252,00.html

Burley, L. (2002). From HealthCare Professional to System Developer: Emerging Trends
 in Mobile Technology Development. www.Collecter.org, 10.

Butler, R. W. (1980). The concept of a tourist area cycle of evolution: Implications for
 management of resources. Canadian Geographer, 24(1), 5-12.

Carteret County. (2005). 2005 Land Use Plan Update Carteret County

North Carolina Dcm Review Draft. Retrieved 5 March, 2007, from
http://dcm2.enr.state.nc.us/Planning/Carteret%20Co/Carteret%20County%20Draf
t%20LUP.pdf

Casado-Dıaz, M. A. (2006). Retiring to Spain: An Analysis of Differences among North
 European Nationals. Journal of Ethnic and Migration Studies, 32(8), 19.

Casado-Diaz, M. A., Kaiser, C., & Warnes, A. M. (2004). Northern European retired

residents in nine southern European areas: Characteristics, motivations and
adjustment. Ageing and Society, 24(3), 353-381.

Center for Health Communication, Harvard School of Public Health. 2004. Reinventing
 Aging: Baby Boomers and Civic Engagement. Boston, MA:Harvard School of

Public Health.

Chevan, A. (1995). Holding on and letting go: residential mobility during widowhood.
 Research on aging, 17(3), 278-302.

 187

Chipeniuk, R. (2004). Planning for Amenity Migration in Canada. Mountain Research
 and Development, 24(4), 12.

Chipeniuk, R. (2005). Planning for rural amenity migration. 45(1), 3.

Chipeniuk, R. (2007). Some tools for planning for amenity migration in remote rural
 settlements: lessons from participatory action. Community Development Journal,
 17.

Clarksona, P. M., Joyceb, D., & Tutticci, I. (2006). Market reaction to takeover rumour in
 Internet Discussion Sites. Accounting and Finance, 46, 22.

Cleaver, M., & Muller, T. E. (2002). The socially aware baby boomer: Gaining a

lifestyle-based understanding of the new wave of ecotourists. Journal of
Sustainable Tourism, 10(3), 173-190.

Clout, H. D. (1971). Second homes in the Auvergne. Geographical Review, 61, 530-533.

Coates, K. S., Healy, R., & Morrison, W. R. (2002). Tracking the snowbirds: Seasonal

migration from Canada to the U.S.A. and Mexico. American Review of Canadian
Studies, 32(3), 433-450.

Cohen, E. (2003). Transnational Marriage in Thailand: The Dynamics of Extreme

Heterogamy. In T. G. Bauer & B. McKercher (Eds.), Sex and Tourism: Journeys
of Romance, Love,and Lust. New York: Haworth Hospitality Press.

Cohen, E. (2006). Pai—A Backpacker Enclave In Transition. Tourism
 Recreation Research, 31(3), 17.

Cohen, E. (2007). Re: International retirement migration - Udon Thani. In J. Koch-

Schulte (Ed.).

Cole, S. (2004). Shared benefits: Longitudinal research in eastern indonesia. In J.

Phillimore, & L. Goodson (Eds.), Qualitative research in tourism: Ontologies,
epistemologies and methodologies (pp. 292-310). London: Routledge.

Community Foundations of Canada (2004). International Fact Sheet. Retrieved 22

September 2007, from
http://www.cfc-fcc.ca/doc/whatsnew_do cs/3International_Fact_Sheet_ENG.pdf

Condon, S. (2004, May 3, 2004). Study: 2nd homes are no.1 economic factor.
 [Electronicversion]. The Aspen Times,

Cook, N. (1998) Dutiful daughters, estranged sisters: Women in Thailand. In K. Sen and
 M. Stivens (eds). Gender and Power in Affluent Asia London: Routledge.

 188

Corser, S. E. (2003). From ranchland to conservation community. Planning, 69(8), 26-29.

Coulon, A. d., & Wolff, F.-C. (2006). The Location of Immigrants at Retirement:

Stay/Return or 'Va-et-Vient'? Retrieved 16 April, 2007, from
 ftp://repec.iza.org/RePEc/Discussionpaper/dp2224.pdf

Crawford, L. (2007). Med life crisis On Spain's southern coast, the northern Europeans

are coming again. But this time they want to be like the locals. Financial Times,
p. 1.

Cummins, J., & et al. (2003). Thailand (10th ed.). Melbourne: Lonely Planet.

Dalen, H. P. v., & Henkens, K. (2006). When the Quality of a Nation triggers

Emigration. Retrieved 16 April, 2007, from
http://www.tinbergen.nl/discussionpapers/06026.pdf

Dalen, H. P. V., & Henkens, K. (2007). Longing for the Good Life: Understanding

Emigration from a High-Income Country. Population and Development Review,
33(1), 30.

Davis, M. (2006). Mexico's Immigration Problem. Retrieved May 15, 2007, from
 http://www.tomdispatch.com/index.mhtml?pid=122537

Day, F. A., & Barlett, J. M. (2000). Economic Impact of Retirement Migration on the
 Texas Hill Country. Journal of Applied Gerontology, 19(1), 16.

Decrop, A. (1999). Triangulation in qualitative tourism research. Tourism Management,
 20(1), 157-161.

Department of Elder Affairs State of Florida. (2002). Communities for a Lifetime.

Retrieved 5 March, 2007, from
http://elderaffairs.state.fl.us/english/Stats/DOCS/lMasterPlan1-29MB.PDF

Doxey, G.V. (1975) A causation theory of visitor-resident irritants: Methodology and

research inferences. In Travel and Tourism Research Associations Sixth Annual
Conference Proceedings (pp. 195–98). San Diego, September.

Dunham, K. J. (2006). Will U.S. baby boomers cross the border to retire. Retrieved
 02/09, 2006

from http://www.realestatejournal.com/buysell/markettrends/20060119-
dunham.html?mod=RSS_Real_Estate_Journal&rejrss=frontpage

Dwyer, A. (2000). Movement to some purpose? an exploration of international retirement
 migration in the European union. Education and Ageing, 15(3), 353-375.

 189

Dwyer, P., & Papadimitriou, D. (2006). The Social Security Rights of Older International
Migrants in the European Union. Journal of Ethnic and Migration Studies, 32(8),
19.

Economist (, 25 November 2005). The Americas: Go south, old man; Retiring
 Americans. 377, 1.

Emling, S. (1996). Your guide to retiring to Mexico, Costa Rica and beyond. Honesdale:
 Paragon Press.

Engelhardt et al. (2004) IMPACT: the Effects of Tourism on Culture and the
 Environment. UNESCO, Bangkok. Website:
 http://www.unescobkk.org/index.php?id=2031 Date Accessed : October 1,
 2007.

Expat Website Association. (2006). Retirement in Indonesia. Retrieved 02/17, 2006 from
 http://www.expat.or.id/info/retirement.html

Faulkner*, B. (2002). Rejuvenating a Maturing Tourist Destination: The Case of the Gold
 Coast. Current Issues in Tourism, 5(6), 49.

Florida, R. (2002). The Rise of the Creative Class: And How It's Transforming Work,
 Leisure, Community and Everyday Life. Cambridge: Perseus Books Group.

Foldi, Z., & Weesep, J. v. (2007). Impacts of globalisation at the neighbourhood level in
 Budapest. Journal Housing Built Environment (2007) 22:33–50, 22, 18.

Fuguitt, G. V., Heberlein, T. A., & Rathbun, P. R. (1991). Migration consequences for

household energy consumption in a nonmetropolitan recreation-retirement area.
Rural Sociology,

Fuller, T. (2007). Famed Thai Hospitality Shows Signs of Strain. Retrieved 28 March,
 2007, from http://www.iht.com/articles/2007/03/20/news/thai.php

Gallent, N. (1997) Improvement grants, second homes and planning control in England
 and Wales: A Policy Review. Planning Practice and Research, 12(4), 401-410.

Gallent, N. & Tewdwr-Jones, M. (2000) Seconds Out?, Town and Country Planning,
 68(1), 13–14.

Gallent, N., & Tewdwr-Jones, M. (2000). Rural second homes in Europe. Aldershot:
 Ashgate.

García, G. M., Pollard, J., & Rodríguez, R. D. (2000). Origins, Management,

and Measurement of Stress on the Coast of Southern Spain. Coastal
Management, 28, 20.

 190

Garrick, D. (2005). Excuses, Excuses: Rationalisations of Western Sex Tourists in
 Thailand. Current Issues in Tourism Vol. 8, No. 6, 2005, 8(6), 13.

Gartner, W. C. (1987). Environmental impacts of recreational home development. Annals
 Of Tourism Research, 20.

Gillan, S. (2006). Pensioners Risk social care lottery when they choose to retire abroad.
 Community Care, 2.

Gladwell, N. J., & Bedini, L. A. (2004). In search of lost leisure: The impact of
 caregiving on leisure travel. Tourism Management, 25, 685-693.

Goodno, J. B. & Christopher, L. M. (2004). Living with tourism. Planning, 70(6), 16-22.

Green Party of England and Wales. (2006). Full policy information from the green party.
 Retrieved 04/12, 2006 from http://policy.greenparty.org.uk/mfss/tourism.html

Grant, M. (2007) Constructing Paradise: The Impacts of Big Tourism in the Mexican
 Coastal Zone. Coastal Management, 35:339–355.

Greene, K. (2007, 29 March 2007). On the Road Again -- And Again. Wall Street
 Journal, p. 1.

Gripton, S. (2006). Whistler: A case study of the effects of amenity migration on the

Resort Municipality of Whistler and surrounding environs. University of British
Columbia, Vancouver.

Grossbard, S. (1993). On The Economics Of Marriage A Theory Of
 Marriage, Labor, And Divorce. Boulder: Westview Press.

Guba, E., & Lincoln, Y. (1989). Fourth Generation Evaluation. Beverly Hills, CA:Sage

Guerra, G. A. V., & Guerra, G. A. V. (2004). Urban Development Issues in Thailand;

An Insight into Bangkok. Unpublished Master of Science, Royal Institute of
Technology, , Stockholm.

Guinn, B., & Vincent, V. (2003). Activity participation among extended-stay senior
 travelers. Activities, Adaptation and Aging, 27(3-4), 39-51.

Gustafson, P. (2002). Tourism and seasonal retirement migration. Annals of Tourism
 Research, 29(4), 899-918.

Gustafson, P. (2001). Retirement migration and transnational lifestyles. Ageing and
 Society, 21(4), 371-394.

 191

Hardill, I., Spradbery, J., Arnold, B. J., & Marrugat, M. L. (2005a). Severe health and
social care issues among British migrants who retire to Spain. Ageing and Society,
25(Part 5), 769-783.

Hardill, I., Spradbery, J., Arnold, B. J., & Marrugat, M. L. (2005). Severe health and

social care issues among British migrants who retire to Spain. Ageing and
Society, 25, 15.

Harney, K. R. (2006, April 1, 2006). Tax law gave rise to second-home boom.

[Electronic version]. Washington Post, He, W., & Schachter, J. P. (2003). Internal
migration of the older population: 1995 to 2000. Retrieved 03/23, 2006 from
http://www.census.gov/prod/2003pubs/censr-10.pdf

Haug, B., Danh, G.M.S., & Mehmetoglu, M. (2007) Little Norway in Spain From

 Tourism to Migration. Annals of Tourism Research, Vol. 34, No. 1. 202 -222.

Henkel, R., Henkel, P., Agrusa, W., Agrusa, J., & Tanner, J. (2006). Thailand as a Tourist
 Destination: Perceptions of International Visitors and Thai Residents. Asia Pacific
 Journal of Tourism Research, 11(3), 19.

Hoak, A. (2006). Maybe Boomers Aren't So Keen on Second Homes. Wall Street
 Journal.

Hogan, T. D., & Happel, S. K. (1994). 1993-1994 winter residents important to the AZ
 economy. Arizona Business, 41(7), 1-4.

Holder, V. H. (1977). The migration of retirees to Mexico: A survey and case study of
 Guadalajara, Mexico. University of Minnesota).

Horlacher, D. E. (2002). Population Ageing in Japan: Economic Issues and Implications
 For Southeast Asia, IUSSP Regional Population Conference. Bangkok.

Hydrotech Environmental Systems. (2005). Retrieved 04/16, 2006 from
 www.groundwatercapture.com/casehistorycapecoral.htm

Im, E.-O., & Chee, W. (2006). An Online Forum as a Qualitative Research Method:
 Practical Issues. Nursing Research, 55(4), 7.

International Community Foundation (2006) Baja California Sur’s Community-Based

Opportunities & Needs. Editors: Richard Kiy, Anne McEnany, and Chelsea
Monahan. Pg. 108. Url: http://www.icfdn.org/publications/na2006/index.htm

International Community Foundation (2006b) Shared destiny. A binational agenda for

health in the San Diego-Baja California border region. Bach, R. L., Kiy, R.. Pg.
40. Url: http://www.icfdn.org/shared-destiny/index.htm

 192

International Money Marketing (2004) One in Five Britons Plans to Retire Abroad.
 (2004). International Money Marketing 1.

Ireland, M. (2006). Understanding and Adapting to Change in Mountain Resort

Communities - A White Paper: Center for Sustainable Tourism, Leeds School of
Business University of Colorado at Boulder.

J. O'Connell Davidson, & J. Sanchez Taylor. (1995). Child Prostitution and Sex Tourism:
 DOMINICAN REPUBLIC. Retrieved 17 April, 2007, from
 http://www.childtrafficking.com/Docs/o_connell_1996__child_prost3.pdf

Jankovic, V. (2006). The Last Resort: A British Perspective on the Medical South, 1815 –
 1870. Journal of Intercultural Studies, 27(3), 28.

Janssen, P. (2007a). Elderly Scandinavians See The Light In Thailand. Retrieved 15

February 2007, 2007, from http://www.playfuls.com/news_09_3298-Elderly-
Scandinavians-See- The-Light-In-Thailand.html

Janssen, P. (2007b, 15 February 2007). Worldwide Property Boom Hits Emerging

Markets. Retrieved 15 February, 2007, from
http://www.playfuls.com/news_09_3286-Worldwide- Property-Boom-Hits-
Emerging-Markets.html

Japan External Trade Organization. (2007). Proposal: Japanese Retirement Village in the
 Philippines. Retrieved 11 March, 2007, from
 http://www3.jetro.go.jp/ttppoas/anken/0001051000/1051449_e.html

Jennings, J. (2005) Interviewing: A Focus on Qualitative Techniques. In B. W. Ritchie, P.

Burns & C. Palmer (Eds.), Tourism Research Methods: Integrating Theory with
Practice (First Edition) Wallingford: CABI.

Jobbins, G. (2004). Translators, trust and truth. In J. Phillimore, & L. Goodson (Eds.),

Quantitative research in tourism: Ontologies, epistemologies and methodologies
(First ed.) (pp. 311-323). London: Routledge.

Jordan, F., & Gibson, H. (2004). Let your data do the talking. In J. Phillimore, & L.

Goodson (Eds.), Qualitative reserach in tourism: Ontologies, epistemologies and
 methodologies (pp. 215-235). London: Routledge.

Kijas, J. (2002). A place at the coast: Internal migration and the shift to the coastal-
 countryside. Transformations(2), 1-12 . Retrieved 1 April 2006,

Knorr, R. (2001). The grown-up's guide to retiring abroad. Berkeley: Ten Speed Press.

Kumar, R. (2006). Expats line up for a piece of India action. Knight Ridder Tribune
 Business News.

 193

Landry, C. (2006). The Art of City Making. London: Earthscan.

Langley, A. (2006, Oct 28, 2006). 'The globe is here' EXPAT LIVES. Financial Times.

Lepp, A., & Gibson, H. (2003). Tourist roles, perceived risk and international tourism.
 Annals of Tourism Research, 30(3), 606-624.

Lintner, B. (1996) The Russian Mafia in Asia, website:
 http://www.asiapacificms.com/articles/russian_mafia/ accessed October 7, 2007.

Litwak, E. and Longino C. F. (1978). Migration patterns among the elderly: a
 developmental perspective. Gerontologist,27(3):266-72.

Long. S. A. (2006). The perfect partnership of service and entrepreneurship in San
 Miguel de Allende. New Library World, Vol. 107 No. 1226/1227, 352-354.

Longino, C. F.,Jr, & Bradley, D. E. (2003). First look at retirement migration trends in
 2000. Gerontologist, 43(6), 904-907.

Longino, C. F.,Jr, Perzynski, A. T., & Stoller, E. P. (2002). Pandora's briefcase:
 Unpacking the retirement migration decision. Research on Aging, 24(1), 29-49.

Lurz, B. (2004). Boomer Second-home Bonanza. Professional Builder, 69(7), 6.

Macdonald, L. H., Anderson, D. M., & Dietrich, W. E. (1997). Paradise threatened: Land

use and erosion on st. john, US virgin islands. Environmental Management,
21(6), 851-863.

Marcouiller, D. W., Clendenning, J. G., & Kedzior, R. (2002). Naturally Amenity-Led
 Development and Rural Planning. Journal of Planning Literature, 16, 24.

Martinez, M. (2006, 15 October). Americans go gaga for Baja: Southward migration

driven by housing prices along Mexico peninsula. Knight Ridder Tribune
Business News, p. 1.

Mazon, T. (2006). Inquiring into Residential Tourism: The Costa Blanca Case. Tourism
 and Hospitality Planning and Development, 3(2), 8.

McCormick, K. (2006). Snowbirds Seek Nest: Calgarians sell home to live in Mexico.
 Calgary Herald.

McGranahan, D. A. (1999). Natural Amenities Drive Rural Population Change: Food
 and Rural Economics Division. Agriculture Economic Report No. 781. 24.

 194

McHugh, K. E. (1990). Seasonal migration as a substitute for, or precursor to, permanent
 migration. Research on Aging, 12(2), 229-245.

McKercher, B. (1999). A chaos approach to tourism. Tourism Management, 20(4), 425-
 434.

McKercher, B., Ho, P. S. Y., & du Cros, H. (2005). Relationship between tourism and

cultural heritage management: Evidence from Hong Kong. Tourism Management,
26(4), 539-548.

McMatters, M. (2006). Residential Tourism: Panama.

McWatters, M. (2007). Re: Thesis Update. In J. Koch-Schulte (Ed.) (email ed., pp. 1).

McWatters, M. R. (2006). (De)Constructing Paradise: Assessing Residents’ Place

Experiences During an Era of Residential Tourism Development in Boquete,
Panamá. University of Texas at Austin.

Meyer, W. 1988. Beyond the Mask. Saarbrucken: Breitenbach.

Migration Policy Institute. (2006). America's Emigrants: US Retirement Migration to
 Mexico and Panama: Migration Policy Institute.

Mintel International Group Ltd (2006) . The Market for Homes and Housing Overseas,

Mintel International Group Ltd., London.

Mississippi Division of Tourism. (2007). Tourism Development – Hometown MS
 Retirement Action Plan FY 2007. Retrieved 6 March, 2007, from
 http://www.visitmississippi.org/resources/07_HMR_Marketing_Plan.pdf

Montlake, S. (2004). Thailand's 'Swiss village'. Retrieved 26 December, 2006, from
 http://news.bbc.co.uk/1/hi/world/asia-pacific/3907581.stm

Moore, S. R., Williams, P. W., & Gill, A. (2006). Finding a Pad in Paradise:Amenity

Migration Effects on Whistler, British Columbia. In L. A. G. Moss (Ed.), The
Amenity Migrants:Seeking and Sustaining Mountain Communities and Their
Cultures (pp. 329). Wallingford: CABI.

Moss, L. A. G. (2006a). The Amenity Migrants: Ecological Challenge to Contemporary

Shangri-La. In L. A. G. Moss (Ed.), The Amenity Migrants: Seeking and
Sustaining Mountains and Their Cultures (pp. 329). Wallingford: CABI.

Moss, L. A. G. (Ed.). (2006b). The Amenity Migrants: Seeking and Sustaining Mountains
 and Their Cultures. Wallingford: CABI.

Muller, D. K. (2004). Mobility, tourism and second homes. In A. A. Lew, M. C. Hall &

 195

A. M. Williams (Eds.), A companion to tourism (pp. 387-398). Malden:
Blackwell.

Mulvihill, C., & Haworth, N. (2005). USING THE INTERNET TO COLLECT SURVEY

DATA. LESSONS FROM A SURVEY OF OLDER RIDERS IN AUSTRALIA:
Monash University Accident Research Centre.

Nation Multimedia Group. (2006, 27 August). Foreign husbands pay off for Thais. The
 Nation.

National Association of Realtors. (2005). 2005 Profile of Second-Home Buyers.
 Washington: National Association of Realtors.

National Oceanic and Atmospheric Administration (NOAA). 1998 (on-line). "Population:

Distribution, Density and Growth" by Thomas J. Culliton. NOAA's State of the
Coast Report. Silver Spring, MD: NOAA.

National Statistics. (2004). The Pensioners' Incomes Series 2003/4, from

http://www.dwp.gov.uk/mediacentre/pressreleases/2005/apr/pensioner_inc_0304.
pdf

Nevin, O. T., & Gilbert, B. K. (2005/2). Perceived risk, displacement and refuging in

brown bears: Positive impacts of ecotourism? Biological Conservation, 121(4),
611-622.

Newman, B. (1995, 12 December). Expat archipelago: The new Yank abroad is the 'can-
 do'player in the global village. Wall Street Journal, p. 1.

Noguera, G.O., Andreu, H.G., Palmer, P.J., and Tur, A.A.(2007) Epistemological and
 ethical dilemmas of public participation on residential tourism planning. PASOS
 Revista de Turismo y Patrimonio Cultural. Vol. 5 No. 3 pg 323-329.

Olongapo Subic Bay News. (2006). Subic Eyed as Retirement Haven for Japanese.

Retrieved 11 March 2007, from http://subicbaynews.blogspot.com
/2006/02/subic-eyed-as-retirement- haven-for_28.html

One in Five Britons Plans to Retire Abroad. (2004). International Money Marketing 1.

Onge, J. S., Hunter, L. M., & Boardman, J. D. (2006). Population Growth in High-

Amenity Rural Areas: Does it Bring Socioeconomic Status Benefits for Long-Term
Residents? Boulder: Institute of Behavioral Science University of Colorado at
Boulder.

O’Reilly, K. 1995a. A new trend in European migration: contemporary British migration
 To Fuengirola, Costa del Sol. Geographical Viewpoint 23: 25–36.

 196

O’Reilly, K, (2007) Intra-European Migration and the Mobility-Enclosure Dialectic.
 Sociology 41(2) 277-293.

Osorio, E. (2007). Gov’t steps up promotion of RP as retirement destination for
 Japanese. Retrieved 26 February, 2007, from
 http://www.philstar.com/philstar/NEWS200702220409.htm

Overholt, W. H. (1999). Thailand's Financial and Political Systems. Asian Survey, 39(6),
 27.

Ozden, S., Atmis, E., & Menemencioglu, K. (2004). Negative effects of recent unplanned

expansion on highland ecosystems in turkey. Mountain Research and
Development, 24(4), 303-306.

Padojinog, W. C. B. and Rodolfo, C. L. S. (2004) Developing the Japanese Market

for Philippine Tourism and Retirement Services: Prospects and Impediments.
Philippine Institute for Development Studies Discussion Paper No. 2004-31. 38.

Pattaya City News. (2007a). Four Foreigners spend their last days in Pattaya. We report

on four cases of death including a suspected suicide. Retrieved 3 March 2007,
2007, from http://www.pattayacitynews.net/news_19_02_50_2.htm

Pattaya City News. (2007b, 3 March 2007). National Police Chief’s scathing attack as
 Russian double-murder case continues. Retrieved 3 March, 2007, from
 http://www.pattayacitynews.net/news_03_03_50_2.htm

Pattaya City News. (2007c). Suspected suicide of a Swiss Man at Pattaya Park. Retrieved
 3 March, 2007, from Suspected suicide of a Swiss Man at Pattaya Park

Pattaya City News. (2007d). Suspected suicide of Kuwait National in Central Pattaya.

Retrieved 3 March, 2007, from
http://www.pattayacitynews.net/news_31_01_50_4.htm

Perez, E. A., & Nadal, J. R. (2005). Host community perceptions. A cluster analysis.
 Annals of Tourism Research, 32(4), 925-941.

Perina, K. (2003). Flying solo. Psychology Today, 36(3), 16.

Phopayak, S. (2006a). Foreign husbands bring big changes to Isaan. The Nation.

Phopayak, S. (2006b, 24 December). Isaan's not ready for the worldwide wooing on the
 Web. The Nation.

Phuket Gazette. (2007, April 28). Thai Immigration Clarifies 90-day Rule Change.

Retrieved July 12, 2007, from
http://www.udonmap.com/udonthaniforum/viewtopic.php?t=4573

 197

Preusch, M. (2006, Dec 22). Mud-on-the-Boots Town Is Rising as a Resort. New York
 Times.

PRIEMUS, H. (2005). Importing and Exporting Spatial Needs: A Dutch Approach.
 European Planning Studies, 13(3), 16.

Ralston, M. (Writer), & Ralston Productions (Director) (2007). Selling Sex in Heaven

 Canada: Ralston Productions,.

Ramírez de Arellano, A.B. (2007) Patients without borders: the emergence of medical

tourism. International Journal of Health Services, Volume 37, Number 1, 193–
198.

Resa-Nestares, C. (1999) Transnational organised crime in Spain: structural factors

explaining its penetration, in: E. C. Viano (Ed.) Global Organized Crime and
International Security, pp. 47–62 (Aldershot: Ashgate).

Richter, L. K. (2003). International tourism and its global public health consequences.
 Journal of Travel Research, 41(4), 340-347.

Robinson, B., & Stark, C. (2006). Alberta's Amenities Rush. In L. Moss (Ed.), The
 Amenity Migrants (pp. 15). Wallingford: CABI.

Rodriguez, V. (2001). Tourism as a recruiting post for retirement migration. Tourism
 Geographies ·, 3(1), 13.

Rodriguez, V., Fernandez-Mayoralas, G., & Rojo, F. (1998). European retirees on the

Costa Del Sol: A cross-national comparison. International Journal of Population
Geography, 4(2), 183-200.

Roloff, B. (2003). Strategic Development Plan. Boquete, Panama.

Roloff, B. (2003). Participatory Planning in Panama: A Strategic Plan for Boquete, 39
 Slide Power Point presentation.

Rowles, G. D., & Watkins, J. F. (1993). Elderly migration and development in small
 communities. Growth and Change, 24(4), 509-538.

Royal Thai Embassy. (2002). A residence permit in the case of retirement for person who

is 50 years or over. Retrieved 02/17, 2006 from
http://www.thaiembdc.org/consular/visa/retirementvisa.html

Russell, R., & Faulkner, B. (2004). Entrepreneurship, chaos and the tourism area
 lifecycle. Annals of Tourism Research, 31(3), 556-579.

 198

Ryan, P. and Wayuparb, N. (2004) Green Space sustainability in Thailand. Sustainable
 Development. 12, 223–237

SanBorn. (2007). Do you believe falangs are liked and respected in Thailand? Retrieved

June 30, 2007, from http://www.udonmap.com/udonthaniforum/
viewtopic.php?t=5270&postdays=0&postorder=asc&start=15

Sands, J. (2007) Organized Crime and Illicit Activities in Spain: Causes and Facilitating
 Factors. Mediterranean Politics, Vol. 12, No. 2, 211–232,

Sardá, R., Mora, J., and Avila, C. (2005) Tourism development in the Costa Brava

(Girona, Spain) – how integrated coastal zone management may rejuvenate its
lifecycle. In J.E. Vermaat et al. (Eds.): Managing European Coasts: Past, Present,
and Future, pp. 291–314

Serow, W. J. (2001). Retirement migration counties in the southeastern united states:

Geographic,demographic, and economic correlates. The Gerontologist, 41(2),
220-227.

Shatkin, G. (2004) Globalization and Local Leadership: Growth, Power and Politics in

Thailand's Eastern Seaboard. International Journal of Urban and Regional
Research,Vol. 28,1, 11-26.

Shatkin, G. (2006). Re: Japanese in Manila. In J. Koch-Schulte (Ed.).

Shinozaki, M. Japanese International Retirement Migration - A case study of Japanese
 retired couples in New Zealand (pp. 4).

Smith, S. K., & House, M. (2005). Snowbirds, Sunbirds, and Stayers: Seasonal Migration
 of the Elderly in Florida, Population Association of America. Philadelphia

Smith, S. L. (2004). The measurement of global tourism: Old debates, new consensus,

and continuing challenges. In A. L. Lew, C. M. Hall & A. M. Williams (Eds.), A
companion to tourism (first ed.) (pp. 25-35). Malden: Blackwell.

Srichan, S. (2006). The Stability of Thai Households Having Foreigners as Family Heads
 in Udon Thani Province. Mahasarakhan University, Mahasarakhan.

State of Louisiana. (2006). Retire Strategic Action Plan 2006-2007. Retrieved 5 March,
 2007, from http://www.crt.state.la.us/retire/Documents/StrategicPlan.pdf

Carl Steinitz et al (2005) Alternative Futures for the Region of Loreto, Baja California
 Sur, Mexico. Harvard University pg. 48.

Sterling, B. (2007). Bruce Sterling in Belgrade. Retrieved 24 March, 2007, from
 http://www.youtube.com/watch?v=A7os_UPGl-Q

 199

Stewart, S. L. (2000). Amenity Migration, Trends 2000: 5th Outdoor Recreation &
 Tourism Trends Symposium Shaping the Future (pp. 10). Lancing, Michigan.

Stoeckl, N., Greiner, R., & Mayocchi, C. (2006). The community impacts of different

types of visitors: An empirical investigation of tourism in north-west Queensland.
Tourism Management, 27(1), 97-112.

Stroud, H. B. (1995). The promise of paradise: Recreational and retirement communities
 in the United States since 1950. Baltimore: John Hopkins University Press.

Sunday Mail. (2004). REAL-LIFE VICTIMS OF MARRIAGE SCAM: THAI BRIDES
 LEFT US BROKE. Retrieved 17 March, 2007, from

http://www.sundaymail.co.uk/news/tm_objectid=14266672&method=full&siteid
=86024&headline=real-life-victims-of-marriage-scam--thai-brides-left-us-broke-
name_page.html

Sunil, T.S., Roja, V., and Bradley, D. E (2007) United States’ international retirement

migration: the reasons for retiring to the environs of Lake Chapala, Mexico.
Ageing & Society 27, 489–510.

Susquehanna River Valley. (around 2000). Susquehanna River Valley Economic

Development Strategic Plan. Retrieved 5 March, 2007, from
http://www.tcavision21.org/plan.pdf

Szõke, A. (2006) A. New Forms of Mobility among Western European Retirees: German

Migrants In South-Western Hungary. In A. SZCZEPANIKOVÁ, M. ČANĚK &
J. GRILL (Eds.), Migration Processes in Central and Eastern Europe: Unpacking
the Diversity (pp. 4). Prague.

TC (Posting name). (2006, 31 May 2006). Moving to Thailand. Retrieved 26 December,
 2006, from http://www.udonmap.com/udonthaniforum/viewtopic.php?t=1542
 &high light =udon+die

Teerawichitchainan, B. 1997. Better the Devil You Know? Bangkok Post, Outlook,
 January 30:1, 8
.
Thamnukasetchai, P. (2006). Bandidos members arrested for Samui land deals. The

Nation. Date Accessed: October 8, 2007 Website:
http://www.nationmultimedia.com/2006 /07/19/national/national_30009080.php

The Nation. (2001, 19 May). Nong Khai: Bring me your aged Americans. The Nation.

The Telegraph. (2002, 22 May 2002). High Court defeat for British pensioners living

 overseas. The Telegraph.

 200

Theroux, L. (Writer) (2000). Louis Theroux Weird Weekends - Thai Brides. UK: BBC2.

Thomas, K. (2004). The research process as a journey: From positivist traditions into the

realms of qualitative inquiry. In J. Phillimore, & L. Goodson (Eds.), Qualitative
research in tourism: Ontologies, epistemologies adn methodologies (first ed.) (pp.
197-214). London: Routledge.

Tomljenovic, R., & Faulkner, B. (2000a). Tourism and older residents in a sunbelt resort.
 Annals of Tourism Research, 27(1), 93-114.

Torres, E., & Dominguez-Menchero, J. S. (2006). The Impact of Second Homes on Local
 Taxes. Fiscal Studies, 27(2), 19.

Town of Canmore. (2007). Primary Residency Rebate Program. Retrieved 3 March,
 2007, from
 http://www.canmore.ca/index.php?option=com_content&task=view&id=628

Townsend, R. (2006). Thailand database research archive. Retrieved 03/26, 2006 from
 http://cier.uchicago.edu/townsend_thai/icss/ttics.htm

Toyota, M. (2006). Ageing and transnational householding: Japanese retirees in
 Southeast Asia. International Development Planning Review, 28(4), 18.

Travelling more lightly - Staffing globalisation; Staffing globalisation. (2006, 24 June).
 The Economist, 379.

Truly, D. (2002). International retirement migration and tourism along the Lake Chapala

Riviera: developing a matrix of retirement migration behaviour. Tourism
Geographies, 4(3), 261-281.

Truly, D. J. (2001). International retirement migration: Case study of the Lake Chapala

Riviera in Jalisco, Mexico. (Doctoral dissertation, UMI Dissertation Services,
ProQuest Information and Learning). (ProQuest Information and Learning
Company, 300 North Zeeb Road, P.O. Box 1346, Ann Arbor, MI 48106-1346,
Telephone: 800-521-0600. Web site:
http://www.umi.com/hp/Products/Dissertations.html)

Turner, L. (2007). First World Health Care at Third World Prices’: Globalization,
 Bioethics and Medical Tourism. BioSocieties, 2, 303–325.

UdonMap.com. (2006). Udon than forum - open forum. Retrieved 01/15, 2006 from
 http://www.udonmap.com/udonthaniforum/viewtopic.php?t=928

US Embassy. (2006). American Embassy Warden Message - Change in Thailand's Visa
Policy. Retrieved July 12 2007, from
http://bangkok.usembassy.gov/embassy/wwc/092506thaivisapolicy.htm

 201

USA Today. (2002). Baby boomers' 'wasteful' sprawl.(2002, 06/04/02). [Electronic
 version].USA Today, pp. 12.

USAID Center for Development Information and Evaluation. (1996). Performance,

monitoring and evaluation tips. Retrieved 01/15, 2006 from
http://pdf.dec.org/pdf_docs/PNABS541.pdf

van Buskirk, P.& Ryffell, C. (2004) A smart growth approach to commercial
 development. Planning, 70(10), 12.

van Buskirk, P., Ryffell, C. & Clare D. (2003) Smart tool. Planning, 69(7), 32-36.

von Bertrab, E. (2003). Guadalajara's water crisis and the fate of Lake Chapala: A

reflection of poor water management in Mexico. Environment and Urbanization,
15(2), 127-140.

van den Hoonaard, Deborah Kestin. (2002). Life on the margins of a Florida retirement

community: The experience of snowbirds, newcomers, and widowed persons.
Research on Aging, 24(1), 50-66.

Venturoni, L. (2002). Labor Shortages and High Housing Costs - The Price of Majesty,

Northwest Colorado Council of Governments USDOL Rural Issues Conference
Park City, Utah.

Venturoni, L. (2004). The Social and Economic Effects of Second Homes. Silverhorne:
 Northwest Colorado Council of Governments.

Visser, G. (2004). Second homes and local development: Issues arising from Cape
 Town's De Waterkant (Vol. 60, pp. 259-271): Springer.

Visser, G. G. (2006). South Africa has Seocnd Homes Too! An exploration of the
 unexplored. Current Issues in Tourism, 9(4), 33.

W.H. HAAS III, & W. SEROW. (2002). The Baby Boom, Amenity Retirement

Migration, and Retirement Communities: Will the Golden Age of Retirement
Continue? Research on aging, 24(1), 15.

Walters, W. H. (2002a). Later-life migration in the United States: A review of recent
 research. Journal of Planning Literature, 17(1), 37-66.

Wannapruek, S. (2007). Expat hubbies urged to back Isan: TAT wants them to promote
 tourism. Retrieved 26 February, 2007, from
 www.bangkokpost.com/News/25Feb2007_news12.php

Warnes, A. M. (2001). The International Dispersal of Pensioners from Affluent

 202

 Countries. International Journal of Population Geography, 7, 373-388.

Warnes, A. M., & Williams, A. (2006). Older Migrants in Europe: A New Focus for
 Migration Studies. Journal of Ethnic and Migration Studies, 32(8), 25.

Warnes, A. M. & Patterson, G. (1998). British Retirees in Malta: Components of the

cross-national relationship. International Journal of Population Geography, 4,
113-133.

Warnes, A. M. (2001). The international dispersal of pensioners from affluent countries.
 International Journal of Population Geography, 7, 373-388.

Warnes, A. M., Kriedrich, K., Kellaher, L., & Torres, S. (2004). The diversity and
 welfare of older migrants in Europe. Aging and Society, 24, 307-326.

Weaver, D. B., & Lawton, L. J. (2002). Overnight ecotourist market segmentation in the
 gold coast hinterland of Australia. Journal of Travel Research, 40(3), 270-280.

Wente, M. (2007). Hot flash: Mexico's a geriatric-boomer haven. Globe and Mail.

Wheatley, M., & Frieze, D. (2006). Using Emergence to Take Social Innovation
to Scale: The Berkana Institute.

Wheatley, M., & Frieze, D. (2006). Using Emergence to Take Social Innovation to Scale:
 The Berkana Institute.

Wikipedia. (2007a). Mail-order bride. Retrieved June 30, 2007, from
 http://en.wikipedia.org/wiki/Mail-order_bride

Wikipedia. (2007). Udon Thani Province. Retrieved 18 February 2007, 2007, from
 http://en.wikipedia.org/wiki/Udon_Thani_Province

Williams, A. M., King, R., Warnes, A., & Patterson, G. (2001). Tourism and international
 retirement migration: new forms of an old relationship in southern Europe.
 Tourism Geographies, 2(1), 22.

Williams, A. M., King, R., & Warnes, T. (1997). A place in the sun: International

retirement migration from northern to southern Europe. European Journal of
Regional Studies, 4(2), 20.

Williams, A. M., & Patterson, G. (1998). A cohort analysis of international retirement in
 the Algarve. International Journal of Population Geography, 4, 135-155.

Wong, P. P.(2004). Environmental impacts of tourism. In L. Alan A., H. C. Michael &

W. Allan M. (Eds.), A companion to tourism (pp. 450-461). Malden: Blackwell
Publishing.

 203

Wong, R., Palloni, A. & Soldo B. J.(2007) Wealth in Middle and Old Age in Mexico:
The Role of International Migration. International Migration Review. Volume 41
No. 1: 127-151.

Wong-Anan, N. (2006, September 15). Thailand tightens visa rules to stop illegals.

Retrieved July 12, 2007, from
http://www.signonsandiego.com/news/world/20060915-0916-thailand-visa.html

Woods, L. L., & Daniel, L. G. (1998). Effects of a tourism awareness program on the
 attitudes and knowledge of older adults. Educational Gerenotology, 24(1), 69-78.

World Tourism Organization. (2004). Worlds top emerging tourist destinations in the

period 1995 to 2002 Retrieved 02/09, 2006 from http://www.world-
tourism.org/facts/eng/pdf/indicators/WorldTopEmergingDestination.pdf

www.thaivisa.com. (2007, January 9). The new "visa run" rules. Retrieved July 12, 2007,
 from http://www.thaivisa.com/visa/the-new-visa-run-rules.html

www.udonmap.com. (2007). Udonmap.com Visitor Location. Retrieved 19 February
 2007, 2007, from http://www.udonmap.com/Visitor_Location

Www.udonmap.com. (2006). Dream team. Retrieved June 17, 2007, from

http://www.udonmap.com/udonthaniforum/viewtopic.php?t=2530&highlight=sim
on

www.udonmap.com. (2007). Udonmap.com Visitor Location. Retrieved 19 February
 2007, 2007, from http://www.udonmap.com/Visitor_Location

Young Otero, L. M. (1997). U.S. retired persons in mexico. The American Behavioral
 Scientist,

Zap, M. (200?). San Miguel de Allende. Retrieved June 30, 2007, from
 http://www.mexconnect.com/mex_/travel/mzapster/mzsmd1.html

Zurich (1992) Adventure travel and sustainable tourism in the peripheral economy of
 Nepal.(1992). Annals of the Association of American Geographers, 82(4), 608.

 204

Appendix 1

The following list includes many of the elements that reviewers will be looking for
during their review of protocols:

Application

1 in mail Signatures(s)/Date(s) are included

2 yes Adequately identifies the researcher(s)

3 yes Indicates whether researcher has U of M affiliation

4 yes Adequately describes the project

5 yes Appropriately responds to “Basic Questions”

6 yes Indicates that copyright clearance has been secured for copyrighted
material (if req’d)

7 yes Adequately describes the time that participants will be involved

8 yes Includes all research instruments

9 yes Deceptions are adequately described or justified (if used)

10 yes Identifies how participants will be informed about the results of the study

11 yes Potential conflict of interest declared or justified

12 not relevant Has addressed legal requirements related to PHIA (Personal Health
Information Act), PPCA (Protection of Persons in Care Act) or the CPA
(Child Protection Act)

13 not relevant For PSREB applications only: Indicates number of credits earned

14 not releveant Includes copy of verbal “script”, if appropriate

Procedures

15 yes Adequately describes the procedures employed in the study

16 yes Provides adequately for confidentiality

17 yes Adequately describes disposal of/handling of data; adequately discloses all
potential uses of data

18 yes Has no unnecessary deceptions

19 yes Has no potential to significantly harm the participants

20 yes Has no unacceptable coercions

21yes Identifies and provides for issues specific to study population, e.g.,
aboriginals, adolescents or any vulnerable population

22yes Has adequate/appropriate recruitment procedures

23yes Has adequate provisions for requesting informed consent

 205

24yes Adequately addresses dual-relationship role, e.g., researcher as service
provider

List of elements continued …

Consent
Form

25yes Gives appropriate affiliation or sponsorship

26yes Gives a brief, understandable description of the study, in level-appropriate
language for the study group

27yes Clearly explains the risks and benefits of study participation

28yes Outlines the tasks and time required by the participants, and/or any remuneration.
(For PSREB only: gives # of research participation credits)

29yes Provides for confidentiality

30yes Provides for withdrawal without penalty and/or explains process for withdrawal

31 yes Provides the opportunity to obtain a summary of the results

32 yes Gives description of any recording devices to be used

33 yes Gives contact information for researcher, supervisor (if appropriate), and Human
Ethics Secretariat; states approval by appropriate REB

34 yes All letters to “stakeholders” have been included (e.g., intro letters, permission
letters)

Human Subject Research
Ethics Protocol Submissions (Ft. Garry Campus)

Guidelines for Submissions & Reviews

SUBMISSION GUIDELINES:

1. Applications are to be submitted in quadruplicate (original plus three copies)to

the Human Ethics Secretariat (HES) for referral to the Chair of the appropriate
REB as determined by the primary academic appointment of the Principal
Investigator.

2. For collaborative studies, the protocol submission form should be submitted by the Principal

Researcher to the REB to which he/she should appropriately apply.

3. Grant Proposals: REBs will not normally provide ethics reviews of research grant

proposals; in other words, the project should generally be funded before
submission for ethics review. However, where researchers require an ethics
certification as a condition for applying for funding, REBs will provide a review
of grant applications.

4. Multi-year Grant: If a researcher is applying for a multi-year grant, he/she must

submit a Research Ethics Protocol Submission for each project involving human
subjects to be funded by that grant. Ethical approval for one project involving

 206

human subjects funded by the grant does not apply to other projects funded by
that grant.

5. Student theses: Graduate and undergraduate students should not submit ethics

applications before their proposals have been reviewed and approved by their
thesis committees. (Premature submission of an ethics protocol for a thesis often
only delays approval for the project. Each new submission requires a completely
new review and also leads to delays for others).

6. It is the applicant’s responsibility to ensure that all application materials are

complete in order to facilitate the review of a submission. In no circumstance will
an application be reviewed if the file is incomplete or not in the required format.

7. Prior to submitting an application, the researcher should complete the checklist at the end of the

Protocol Submission Form.

REVIEW PROCESS:

1. The Chair of the REB will determine the appropriate method of review based on

the following:

a. Studies which do not include a comprehensive consent form, and/or are
conducted on children or other vulnerable population and/or do involve
risk, deception, and/or the withholding of significant information are to be
reviewed by the entire REB. (Full Review)

b. Studies which do include a comprehensive consent form, and do not

involve any risk, deception, or withholding of information will be
reviewed, independently, by two members of the REB. (Expedited
Review)

2. In cases of Expedited Review, the review process will produce one of five

possible outcomes. Research will be judged to be:
 a. ethically acceptable as is;

b. acceptable, with conditions;
c. return for further information;
4. referred for full review; or
5. unacceptable: revise and resubmit.

3. In cases of Full Review, the review process will produce one of four possible outcomes. Research

will be judged to be:
 a. ethically acceptable as is;

b. acceptable, with conditions;
c. return for further information; or

 d. unacceptable: revise and resubmit.

3. Negotiated revisions: Where changes are required by the ethics review process,

these will be negotiated by the researcher(s) (and, where appropriate,

 207

Thesis/Dissertation Advisor) and the Chair of the REB, acting on behalf of the
reviewers and/or the REB. Once agreement has been reached, the Chair shall
issue a letter indicating ethics approval for the research.

4. Reconsideration: If there is no agreement between the REB and researcher on the

changes recommended by the REB, a study does not pass ethics review. The
researcher may request reconsideration by the REB of this decision . This request
should be accompanied by a detailed explanation of the reasons why the
suggested procedure is unacceptable, and preferably a suggestion of an alternative
procedure. If requested, the REB will allow the researcher to make his/her case
before the REB, however after presenting the case the researcher must leave to
allow the REB to deliberate its decision in camera. The REB decision following
reconsideration is final.

5. Appeals: Appeals may be made on procedural or substantive grounds. The

researcher(s) may appeal a decision by submitting their appeal in writing to the
Senate Committee on the Ethics of Research Involving Human Subjects
(SCERIHS).

 208

HES Fax No. 261-0325 Protocol # _____________________

(Assigned by HES Admin.)

Human Subject Research
Ethics Protocol Submission Form (Ft. Garry Campus)

Psychology/Sociology REB � Education/Nursing REB � Joint-

Facult
y REB
X

Check the appropriate REB for the Faculty or Department of the Principal Researcher.
This form, attached research protocol, and all supporting documents, must be submitted
in quadruplicate (original plus 3 copies), to the Office of Research Services, Human
Ethics Secretariat, 244 Engineering Building, 474-7122.

If the research involves biomedical intervention, check the box below to facilitate referral
to the BREB:
 Requires Referral to Biomedical REB �

Project Information:

Principal Researcher(s): _John Koch-Schulte_______________

Status of Principal Researcher(s): please check

Faculty � Post-Doc � Student: Graduate X Undergraduate � Other �
Specify:____________

Campus address: ____________________ Phone: ___________________ Fax:

Email address: xxxxxxxxxxxx@xxxxx.xxx___ Quickest Means of contact:
email_________________

Project Title: Planning for International Retirement Migration: The Challenges of host

Settings. A Case study of Udon Thani, Thailand

Start date __May 2006_________Planned period of research (if less than one year):
______ending August 2006

Type of research (Please check):
Faculty Research: Administrative Research: Student Research:
Self-funded � Sponsored � Central � Thesis X

 209

 (Agency) _______________________ Unit-based �
Course
Number:

Signature of Principal Researcher: __ _____________________________________

This project is approved by department/thesis committee. The advisor has reviewed and
approved the protocol.

Name of Thesis Advisor_Dr. Rae Bridgman______

Signature_______________

(Required if thesis research)

Name of Course Instructor: ________________________
Signature__________________________
(Required if class project)

Persons signing assure responsibility that all procedures performed under the protocol
will be conducted by individuals responsibly entitled to do so, and that any deviation
from the protocol will be submitted to the REB for its approval prior to implementation.
Signature of the thesis advisor/course instructor indicates that student researchers have
been instructed on the principles of ethics policy, on the importance of adherence to the
ethical conduct of the research according to the submitted protocol (and of the necessity
to report any deviations from the protocol to their advisor/instructor).

 210

 Ethics Protocol Submission Form (Basic Questions about the Project)

The questions on this form are of a general nature, designed to collect pertinent
information about potential problems of an ethical nature that could arise with the
proposed research project. In addition to answering the questions below, the researcher is
expected to append pages (and any other necessary documents) to a submission detailing
the required information about the research protocol (see page 4).

1. Will the subjects in your study be
 UNAWARE that they are subjects? ____ Yes

__X_ No

2. Will information about the subjects be
 obtained from sources other than the
 subjects themselves? ____ Yes __X_ No

3. Are you and/or members of your research team in a
 position of power vis-a-vis the subjects? If yes,
 clarify the position of power and how it will be ____ Yes

_X__ No
 addressed.

4. Is any inducement or coercion used to obtain
 the subject's participation? ____ Yes _X_

No

5. Do subjects identify themselves by name
 directly, or by other means that allows you or
 anyone else to identify data with specific subjects?
 If yes, indicate how confidentiality will be
 maintained. What precautions are to be
 undertaken in storing data and in its
 eventual destruction/disposition. ____ Yes

X No

6. If subjects are identifiable by name,
 do you intend to recruit them for future

studies? If yes, indicate why this is necessary
 and how you plan to recruit these subjects
 for future studies. ____ Yes

X No

7. Could dissemination of findings compromise

 211

 confidentiality? ____ Yes
X No

8. Does the study involve physical or emotional
 stress, or the subject's expectation
 thereof, such as might result from conditions
 in the study design? ____ Yes _X_ No

9. Is there any threat to the personal safety
 of subjects? ____ Yes _X_ No

10. Does the study involve subjects who
 are not legally or practically able to give
 their valid consent to participate
 (e.g., children, or persons with mental health problems
 and/or cognitive impairment)?
 If yes, indicate how informed consent will be obtained
 from subjects and those authorized to speak for subjects. ____ Yes

X No

11. Is deception involved (i.e., will subjects be
 intentionally misled about the purpose
 of the study, their own performance, or other
 features of the study)? ____ Yes __X_No

12. Is there a possibility that abuse of children or persons
 in care might be discovered in the course of the study?
 If yes, current laws require that certain offenses against
 children and persons in care be reported to legal authorities.
 Indicate the provisions that have been made for complying
 with the law. ____ Yes _X_No

13. Does the study include the use of personal health information?
 The Manitoba Personal Health Information Act (PHIA) outlines
 responsibilities of researchers to ensure safeguards that
 will protect personal health information. If yes, indicate
 provisions that will be made to comply with this Act
 (see document for guidance -
 http:/www.gov.mb.ca/health/phia/index.html). ____ Yes _X_

No

Provide additional details pertaining to any of the questions above for which you
responded "yes." Attach additional pages, if necessary.

 212

In my judgment this project involves: X minimal risk
 � more than minimal risk

(Policy #1406 defines “minimal risk” as follows: “. . that the risks of harm anticipated in
the proposed research are not greater nor more likely, considering probability and
magnitude, than those ordinarily encountered in life, including those encountered during
the performance of routine physical or psychological examinations or tests.”)

_22__/__6_/_06_ _________________ ______
 dd mm yr Signature of Principal Researcher

 213

Ethics Protocol Submission Form
Review Your submission according to this:

Checklist

Principal Researcher: ___John Koch-Schulte______________

Yes Item from the Ethics Protocol Submission Form

Yes All information requested on the first page completed in legible format (typed or printed).

Yes Signatures of the principal researcher (and faculty advisor, or course instructor if student
research).

Yes Answers to all 13 questions on pages 2-3 of Ethics Protocol Submission form.

Yes Detailed information requested on page 4 of the Ethics Protocol Submission Form in the
numbered order and with the headings indicated.

Yes Ethics Protocol Submission Form in quadruplicate (Original plus 3 copies).

Yes Research instruments: 4 copies of all instruments and other supplementary material to be
given to subjects.

Yes Copy of this checklist.

 214

Ethics Protocol Submission Form
Required Information about the Research Protocol

Each application for ethics approval should include the following information and be
presented in the following order, using these headings:

1. Summary of Project: Attach a detailed but concise (one typed page) outline of the

purpose and methodology of the study describing precisely the procedures in which
subjects will be asked to participate.

There have only been a few studies done on international retirement migration outside of
southern Europe and the United States with most focusing on the Lake Chapala region of
Mexico. Most studies are usually focused on the migrants rather than effects on the host
destination.

In the Mexican context, some of the negative effects of an increased international
retirement population are social problems and increased costs for locals. Positive effects
can include job creation and improvements to the local economy. I believe similar
findings will also occur in the Southeast Asian context.

Another aspect of IRM which has been ignored is looking at care-giving, both formal and
informal, within the host communities. Based on a model of domestic retirement
migration community health facilities may become overwhelm as the retirement
population ages. In the case of Udon Thani, it is believed that informal care from Thai
wives and domestic help assist the retirees as they age and begin facing the issues of
aging.

To better address the phenomenon of planning for IRM and health issues surrounding
IRM, I am proposing a case study of Udon Thani in northeastern Thailand. The city of
Udon Thani has a population of 222,000 and is an administrative and service centre for
the region. During the Vietnam War it served as a major US air force base and has
possibly retained some foreigners from then. Estimates of the foreign retirement
population in the province are estimated at a few hundred to 2,000.

Thailand currently has an immigration programme which encourages IRM to Thailand.
The country is providing special retirement visas for retirees if they can provide proof of
a minimum income or sufficient funds in the bank. The town of Udon Thani has been
successful in drawing international retirees as it has close to 2000 currently residing.

My research methods will include informal exploratory interviews with Thai residents
and foreign retirees, key informant interviews with Thai immigration, tourism and
planning officials and a week with a camera with foreign retirees.

The informal exploratory interviews will be conducted with both Thai residents and
foreign retirees. These subjects will be asked to participate in 20 to 60 minute interviews

 215

on issues surrounding IRM in Udon Thani. Due to the exploratory nature of my research
it is impossible to know much information about the retirees to create formal interviews.

Key informant interviews with local and national officials of planning, tourism or
immigration department will be used with participants asked to partake in a 40 minute to
1.5 hour interviews. Please see attachment of possible questions for officials.

The innovative ‘week with a camera’ method will be used to determine how foreign
retirees view the spaces of Udon Thani and determine what type of places they find
special. Retirees will be asked to take pictures with a camera for a week and then spend
time alongside the researcher analyzing the photos. Along with the camera, retirees will
be asked to mark where they took pictures on a map of Udon Thani.

2, Research Instruments: Attach copies of all materials (e.g., questionnaires, tests,

interview schedules, etc.) to be given to subjects and/or third parties.

Sample of possible survey questions for planning, immigration and Tourism Authority of
Thailand officials in Thailand.

1. What is your profession and what do you do?
2. What is your general knowledge about IRM in Thailand?
3. Is there any training for you by your department on this topic?
4. TAT is promoting a retirement visa to Thailand. Have you received any education

on how to plan for retirees living in Udon Thani?
5. How many international retirees do you think there are in Udon Thani? Thailand?
6. Do you expect this number to increase? How much? Why?
7. Does your department have any plan for IRM in Thailand?
8. How was this plan developed? Was there any consultation with residents?
9. What do you foresee as future issues with IRM in Thailand?
10. What are some positive benefits of IRM in Thailand?
11. What do you see as negative effects of IRM in Thailand?
12. From a planning/tourism/immigration perspective, how could you incorporate

IRM into the community?

3. Study Subjects: Describe the number of subjects, and how they will be recruited

for this study. Are there any special characteristics of the subjects that make them
especially vulnerable or require extra measures?

The study will use a mix of methods and types of subjects. For the in depth interviews I
will be interviewing 3 officials from immigration, tourism, or planning offices in Udon
Thani or Thailand. The officials will be selected based on recommendations from experts
in Thailand and Udon Thani.

 216

The informal exploratory interviews with foreign retirees will interview around 30
retirees and the interviews will range in length from 30 minutes to 1 hour. Retirees will
be chosen randomly through intercepting them at restaurants, pubs and the immigration
office. As I am trying to get a representative sample I will rely on the snowball effect to
reach retirees who may not socialize or are home ridden. I do not foresee any special
characteristics of the subjects that will make them vulnerable to my research method.

Informal exploratory interviews with Udon Thani Thai residents will be performed with
approximately 20 residents. I will try and get a random representation of Udon Thani
residents. This will range from business owners, professionals, recent migrants from the
country side, hospital staff, as well as any other residents of Udon Thani. It is hard to
determine what a representational sample will be like until I visit Udon Thani. An
assistant/translator may be required for some interviews. I do not foresee any special
characteristics of the subjects that will make them vulnerable to my research method.

Key informant interviews will be performed with immigration, tourism and planning
officials. Please see attached appendix for more information on the survey. The survey
may be done with an assistant/translator who will have signed a confidentiality waiver.
The sample will be chosen as I learn more about the IRM in the context of Thailand. I
will try and interview a level 8 planning official from Udon Thani, which would be
equivalent to a town’s CAO in Canada.

4. Informed Consent:

Kindly find attached three consent forms. The consent forms for Thai residents and
officials will be translated into Thai.

5. Deception:

No deception of participants will occur.

6. Feedback/Debriefing:

Feedback and debriefing will be provided through the provision of a completed copy of my thesis. This will
be done via the Internet using local websites. Due to cost restrictions a copy will not be made available in
Thai but a copy will be given to the town of Udon Thani’s planning department.

7. Risks and Benefits:

There are no risks for any participants.

8. Anonymity and Confidentiality:

Anonymity and confidentiality will be assured to all participants. I will preserve the
anonymity and confidentiality by not mentioning names or distinguishing features in the
final thesis as well as when I discuss issues with local residents, both foreign and local.
With the ‘week with a camera’ photographs will not be destroyed afterwards but

 217

confidentiality will be maintained about the photographer. Some interviews may require
the use of an assistant / translator who will be asked to sign a waiver of confidentiality.
Destruction of all materials and secure storage will be ensured to further provide
anonymity and confidentiality of all participants.

9. Compensation:

No compensation will be given to participants.

 218

Will be printed on institutional letterhead.

Research Project Title: Planning for International Retirement Migration. The
Challenges of Host Settings – A case study of Udon Thani, Thailand

Researcher(s): John Koch-Schulte

This consent form, a copy of which will be left with you for your records and reference,
is only part of the process of informed consent. It should give you the basic idea of what
the research is about and what your participation will involve. If you would like more
detail about something mentioned here, or information not included here, you should feel
free to ask. Please take the time to read this carefully and to understand any
accompanying information.

The purpose of this research is to examine the impacts of international retirement
migration (IRM) in the context of Thailand. I am performing a case study of Udon Thani.
The questions driving my research will examine:
1. What are the major planning issues involved in IRM?
2. What are the characteristics of the retirees in Udon Thani? Who are they?
3. What are the demonstrable positive and negative effects of the current
international retirement population on the town of Udon Thani?
4. What are Udon Thani residents’ views of the international retiree population
living in their community?
5. What are the current preferences and attitudes of foreign retirees with regard to
Udon Thani as a host setting, especially in relation to its tourist destination function?
6. How might host communities, such as Udon Thani, best benefit from international
retirees residing in their communities?
7. As international retirees age, what are the impacts on the health system of the host
community. Do Thai care givers play an important role?

As a foreign retiree residing in the Udon Thani area you may be asked to participate in
two types of research. The first is informal exploratory interviews. The second will be a
‘week with a camera’ where you will be asked to take pictures of places you find special
in Udon Thani. Neither of these research methods provides any risk to the participant.
Benefits to participating will be to help with the study of international retirement
migration which I expect will increase in Udon Thani and Thailand in the coming years.

The Informal exploratory interviews will examine issues regarding your lifestyle as a
retiree in Udon Thani. The interviews will take between 30 minutes to 1 hour and no risk
is expected for the participant. The primary means of recording information will be
through a note pad. A tape recorder may be used as a means of clarification for the
researcher. Only the researcher and researcher’s advisor will have access to any
information from the interviews. Confidentiality is promised and will be maintained
through not mentioning interviewees name or distinguishing characteristics. Destruction
of all materials and secure storage will be ensured to further provide anonymity and

 219

confidentiality of all participants. The final thesis will be made available online using the
website www.udonmap.com as a dissemination medium.

The week with a camera will examine how foreign retiree’s view an area based on
pictures they take using a camera. The participants will be asked to take pictures with a
camera for one week and to then submit the camera and film to the researcher. Together
the researcher and participant will analyze the photos to make sure that images convey
the intended meaning of the participant. The researcher will then analyze the photos
along with other participants to determine what places the retirees view as special and
notes will be made on the photos as a means of organizing the information. Only the
researcher and researcher’s advisor will have access to any information. Confidentiality is
promised and no pictures will be published in any way. Destruction of all materials and
secure storage will be ensured to further provide anonymity and confidentiality of all
participants. The final thesis will be made available online using the website
www.udonmap.com as a possible link.

Your signature on this form indicates that you have understood to your satisfaction the
information regarding participation in the research project and agree to participate as a
participant. In no way does this waive your legal rights nor release the researchers,
sponsors, or involved institutions from their legal and professional responsibilities. You
are free to withdraw from the study at any time, and /or refrain from answering any
questions you prefer to omit, without prejudice or consequence. Your continued
participation should be as informed as your initial consent, so you should feel free to ask
for clarification or new information throughout your participation.

[John Koch-Schulte, xxxxxxxxxxxx@xxxxx.xxx and
Dr. Rae Bridgman, bridgman@cc.umanitoba.ca]

This research has been approved by the Joint-Faculty Research Ethics Board. If you have
any concerns or complaints about this project you may contact any of the above-named
persons or the Human Ethics Secretariat at 474-7122, or e-mail
margaret_bowman@umanitoba.ca. A copy of this consent form has been given to you to
keep for your records and reference.

__
__
Participant’s Signature Date

__
Researcher and/or Delegate’s Signature Date

 220

This form will be translated into Thai and printed on institutional letterhead

Research Project Title: Planning for International Retirement Migration. The
Challenges of Host Settings – A case study of Udon Thani, Thailand

Researcher(s): John Koch-Schulte

This consent form, a copy of which will be left with you for your records and reference,
is only part of the process of informed consent. It should give you the basic idea of what
the research is about and what your participation will involve. If you would like more
detail about something mentioned here, or information not included here, you should feel
free to ask. Please take the time to read this carefully and to understand any
accompanying information.

The purpose of this research is to examine the impacts of international retirement
migration (IRM) in the context of Thailand. I am performing a case study of Udon Thani.
The questions driving my research will examine:
1. What are the major planning issues involved in IRM?
2. What are the characteristics of the retirees in Udon Thani? Who are they?
3. What are the demonstrable positive and negative effects of the current
international retirement population on the town of Udon Thani?
4. What are Udon Thani residents’ views of the international retiree population
living in their community?
5. What are the current preferences and attitudes of foreign retirees with regard to
Udon Thani as a host setting, especially in relation to its tourist destination function?
6. How might host communities, such as Udon Thani, best benefit from international
retirees residing in their communities?
7. As international retirees age, what are the impacts on the health system of the host
community. Do Thai care givers play an important role?

As a Thai resident of Udon Thani you may be asked to participate in an informal
exploratory interview that will examine your opinions and views concerning foreign
retirees in Udon Thani to assist in answering the above 7 questions. There is perceived to
be no risk to the participants in partaking in this research. Benefits to participating will be
to help with the study of international retirement migration which I expect will increase
in Udon Thani and Thailand in the coming years. The interviews will take between 30
minutes to 1 hour and no risk is expected for the participant. The primary means of
recording information will be through a note pad. A tape recorder may be used as a
means of clarification for the researcher. Only the researcher, researcher’s advisor and
possible research assistant/translator will have access to any information from the
interviews. Any assistant or translator used will have signed a confidentiality waiver.
Confidentiality is promised and will be maintained through not mentioning interviewees
name or distinguishing characteristics. Destruction of all materials and secure storage will
be ensured to further provide anonymity and confidentiality of all participants. The final
thesis will be made available online using the website www.udonmap.com as a
dissemination medium.

 221

Your signature on this form indicates that you have understood to your satisfaction the
information regarding participation in the research project and agree to participate as a
participant. In no way does this waive your legal rights nor release the researchers,
sponsors, or involved institutions from their legal and professional responsibilities. You
are free to withdraw from the study at any time, and /or refrain from answering any
questions you prefer to omit, without prejudice or consequence. Your continued
participation should be as informed as your initial consent, so you should feel free to ask
for clarification or new information throughout your participation.

[John Koch-Schulte, xxxxxxxxxxxx@xxxxx.xxx and
Dr. Rae Bridgman, bridgman@cc.umanitoba.ca]

This research has been approved by the Joint-Faculty Research Ethics Board. If you have
any concerns or complaints about this project you may contact any of the above-named
persons or the Human Ethics Secretariat at 474-7122, or e-mail
margaret_bowman@umanitoba.ca. A copy of this consent form has been given to you to
keep for your records and reference.

__
__
Participant’s Signature Date

__
Researcher and/or Delegate’s Signature Date

 222

This form will be translated into Thai and printed on institutional letterhead.

Research Project Title: Planning for International Retirement Migration. The
Challenges of Host Settings – A case study of Udon Thani, Thailand

Researcher(s): John Koch-Schulte

This consent form, a copy of which will be left with you for your records and reference,
is only part of the process of informed consent. It should give you the basic idea of what
the research is about and what your participation will involve. If you would like more
detail about something mentioned here, or information not included here, you should feel
free to ask. Please take the time to read this carefully and to understand any
accompanying information.

The purpose of this research is to examine the impacts of international retirement
migration (IRM) in the context of Thailand. I am performing a case study of Udon Thani.
The questions driving my research will examine:
1. What are the major planning issues involved in IRM?
2. What are the characteristics of the retirees in Udon Thani? Who are they?
3. What are the demonstrable positive and negative effects of the current
international retirement population on the town of Udon Thani?
4. What are Udon Thani residents’ views of the international retiree population
living in their community?
5. What are the current preferences and attitudes of foreign retirees with regard to
Udon Thani as a host setting, especially in relation to its tourist destination function?
6. How might host communities, such as Udon Thani, best benefit from international
retirees residing in their communities?
7. As international retirees age, what are the impacts on the health system of the host
community. Do Thai care givers play an important role?

As an immigration, tourism or planning official of Thailand you will be asked to
participate in an in depth key informant interview. The interviews will take between 45
minutes to 1.5 hour and no risk is expected for the participant. Interviews will be done in
Thai or in English and a tape recorder will be used as well as a notepad. If the interview
is done in Thai, a translator/assistant will assist. Only the researcher, researcher’s advisor
and possible research assistant/translator will have access to any information from the
interviews. Any assistant or translator used will have signed a confidentiality waiver.
Confidentiality is promised and will be maintained through not mentioning interviewees
name or distinguishing characteristics. Destruction of all materials and secure storage will
be ensured to further provide anonymity and confidentiality of all participants. The final
thesis will be made available online using the website www.udonmap.com as a
dissemination medium.

Your signature on this form indicates that you have understood to your satisfaction the
information regarding participation in the research project and agree to participate as a
participant. In no way does this waive your legal rights nor release the researchers,

 223

sponsors, or involved institutions from their legal and professional responsibilities. You
are free to withdraw from the study at any time, and /or refrain from answering any
questions you prefer to omit, without prejudice or consequence. Your continued
participation should be as informed as your initial consent, so you should feel free to ask
for clarification or new information throughout your participation.

[John Koch-Schulte, xxxxxxxxxx@xxxxx.xxx and
Dr. Rae Bridgman, bridgman@cc.umanitoba.ca]

This research has been approved by the Joint-Faculty Research Ethics Board. If you have
any concerns or complaints about this project you may contact any of the above-named
persons or the Human Ethics Secretariat at 474-7122, or e-mail
margaret_bowman@umanitoba.ca. A copy of this consent form has been given to you to
keep for your records and reference.

__
__
Participant’s Signature Date

__
Researcher and/or Delegate’s Signature Date

 224

Confidentiality

I, __________, do hereby voluntarily affirm and swear that while serving has an
interpreter/translator for John Koch-Schulte, all discussions, documents and related
material will be kept confidential. I also affirm and swear I will not discuss any matter
pertaining to the above named individual without his permission.

___________________________ ____________________________________
Signature Date

 229

Appendix 2
 หัวขอโครงการวจิัย:
การวางแผนสําหรบัผูเกษยีณอายุชาวตางชาต ิ

 กรณศีกึษาจงัหวัดอดุรธาน ี ประเทศไทย

 ทาํการวจิยัโดย คณุ จอน คอช ชลูเต

แบบฟอรมในการยินยอมใหการสัมภาษณนี้เปนสวนหนึ่งในขั้นตอนการใหสัม
ภาษณ ซึ่งผูใหสัมภาษณเก็บไวเพื่อเปนหลักฐานในการยืนยันและอางอิง
โดยแบบฟอรมนี้จะใหขอมูลพื้นฐานวาการวิจัยนี้เปนการวิจัยเกี่ยวกับอะไร
และการใหสัมภาษณจะเกี่ยวของกับอะไรบาง
ในกรณีผูใหสัมภาษณตองการทราบขอมูลมากกวาท่ีไดระบุไวในแบบฟอรมนี้
หรือผูสัมภาษณตองการทราบขอมูลเพ่ิมเติมเกี่ยวกับการวิจัยใหสอบถามผูทําก
ารสัมภาษณโดยตรง

 ท้ังนี้ผูใหสัมภาษณ
ควรใชเวลาในการอานและทําความเขาใจขอมูลตางๆอยางละเอียดถี่ถวนกอน
ใหการสัมภาษณ
ซึ่งจะชวยใหเปนไปโดยงายข้ึน

 จุดประสงคของการวจิยัคอื
เพ่ือตรวจสอบถึงผลกระทบทางดานตางๆของผูเกษียณอายุชาวตางชาติท่ีพักอ
าศัยอยูในประเทศไทย ซึ่งในกรณีนี้ผูวิจัยไดเลือกเอากรณีศึกษาที่ จ. อุดรธานี
ซึ่งคําถามในการวิจัยคือ
 1. ขอตางๆ ท่ีตองพิจารณา

เพ่ือเตรียมใหพรอมสําหรับผูเกษียณอายุชาวตางชาติมีอะไรบาง
 2. ผูเกษียณอายุชาวตางชาติคือใคร? มาจากไหน ?

 3. อะไรคือขอดีและขอเสียท่ีมีผลกระทบตอชาวอุดรธานี
จากการท่ีมีผูเกษียณอายุชาวตางชาติอาศยั
 อยูในเมือง

 230

 4.
ชาวอุดรธานีมีมุมมองอยางไรตอการท่ีมีผูเกษียณอายุชาวตางชาติเขามาอาศัย
อยูในจังหวัดอุดรธาน ี
 5.
อะไรคือสิ่งท่ีทําใหชาวตางชาติท่ีอยูในวัยเกษียณอายุตองการมาพํานักอาศัยอ
ยูในจังหวัดอุดรธานี

 6. อุดรธานีสามารถไดรับผลประโยชนอะไรบาง
จากผูเกษยีณอายุชาวตางชาติ
ท่ียายถิ่นฐานเขามาอยูอาศัยในจังหวัดอุดรธาน ี
 7. การท่ีผูเกษียณอายุชาวตางชาติจะมีอายุมากข้ึน
จะมีผลกระทบอยางไรตอระบบสุขภาพของจังหวัดอุดรธานี
และผูดูแลชาวไทยจะมีบทบาทสําคัญอยางไร

 ท้ังนี้ จะมีการสัมภาษณชาวอุดรธานีเพื่อท่ีจะชวยในการตอบคําถามท้ัง 7
ขอขางบน
ในมุมมองและความคิดเห็นท่ีชาวอุดรธานีมีตอผูเกษียณอายุชาวตางชาติท่ีอาศั
ยในจังหวัดอุดรธานี ซึ่งในการใหสัมภาษณครั้งนี้ผูใหสัมภาษณจะไมไดรับ
ผลกระทบ รวมท้ังขอผูกมัดและความเสี่ยงใดๆท้ังสิ้นจากการใหสัมภาษณ

 การสัมภาษณจะใชเวลาประมาณ 30 นาทีถึง 1 ชั่วโมง
โดยการบันทึกขอมูลการใหสัมภาษณจะทําโดยการ

จดบันทึกลงบนกระดาษและจะใช
วิธีการบันทึกเสียงในกรณีท่ีผูวิจัยตองการความกระจางในคําตอบขอนั้น

 ประโยชนของการตอบแบบสอบถามนี้จะชวยในการศึกษาเรื่องการอพย

พหลังการเกษียณของชาวตางชาติซึ่งผูวิจัยคาดวาจะเพิ่มขึ้นในอนาคต
ท้ังนี้ขอมูลท่ีไดจากการใหสัมภาษณจะถูกเก็บไวเปนความลับโดยผูทําวิจัย
ท่ีปรึกษาของผูทําการวิจัย ผูชวยทําการวิจัย และ ลาม
โดยไมเผยแพรสูสาธารณะชน และ ผูชวยทําการวิจัย หรือลาม
จะตองลงนามในการรักษาเอกสารไวเปนความลับ โดยเม่ือเสร็จสิ้นการวิจยั
ขอมูลหรือวัตถุตางๆท่ีเกี่ยวของจะถูกเก็บรักษาหรือทําลายท้ิง

 231

เม่ือวิทยานิพนธไดเสร็จสมบูรณ ผูวิจัยจะเผยแพรผานเว็บไซต
www.udonmap.com เพื่อเปนขอมูลใหบุคคล ท่ัวไปท่ีสนใจไดเขามาศึกษา

 หากทานเขาใจรายละเอียดในการเขารวมโครงการวิจัยนี้
และยินดีเขารวมโครงการในฐานะผูมีสวนรวมคนหนึ่ง
กรุณาเซ็นชื่อในแบบฟอรม
ทานยังคงมีสิทธิและไดรับการคุมครองในทางกฎหมายตามปกติ
ท้ังนี้ทานสามารถสละสิทธ์ิจากการใหสัมภาษณไดทุกเวลา รวมท้ัง
ละเวนจากการตอบคาํถามใดๆ ท่ีทานไมประสงคโดยปราศจากผลกระทบใดๆ
ในภายหลัง

[John Koch-Schulte, xxxxxxxxxxxx@xxxxx.xxx and
Dr. Rae Bridgman, bridgman@cc.umanitoba.ca]

 การวิจัยนี้อนุมัติโดย The Joint – Faculty Research
Ethics Board
ถาทานมีขอสอบถามหรือรองเรียนเกี่ยวกับการทําวิจัยครั้งนี้
ทานสามารถสงอีเมลไปตามท่ีอยูขางบน หรือโทรไปท่ีหมายเลข 474 -7122
หรือสงอีเมลไปท่ี Margaret_bowman@umanitoba.ca
ซึ่งแบบฟอรมในการยินยอมใหสัมภาษณนี้
ผูใหสัมภาษณจะเก็บไวเพื่อเปนหลักฐานยืนยันอางอิงตอไป

______________________ _______/________/______

 ลายเซ็นผูใหสัมภาษณ
วันท่ีใหสัมภาษณ

______________________ _______/________/______

ลายเซ็นผูทําการวิจัย /ลายเซ็นตัวแทนผูมีอํานาจ
วันท่ีทําการสัมภาษณ

 232

Appendix 3

หวัขอโครงการวจิยั:
การวางแผนสําหรบัผูเกษยีณอายุชาวตางชาต ิ

กรณศีกึษาจงัหวดัอุดรธาน ี ประเทศไทย

 ทาํการวจิยัโดย คณุ จอน คอช ชลูเต

แบบฟอรมในการยินยอมใหการสัมภาษณนี้เปนสวนหนึ่งในขั้นตอนการใหสัม
ภาษณ ซึ่งผูใหสัมภาษณเก็บไวเพื่อเปนหลักฐานในการยืนยันและอางอิง
โดยแบบฟอรมนี้จะใหขอมูลพื้นฐานวาการวิจัยนี้เปนการวิจัยเกี่ยวกับอะไร
และการใหสัมภาษณจะเกี่ยวของกับอะไรบาง
ในกรณีผูใหสัมภาษณตองการทราบขอมูลมากกวาท่ีไดระบุไวในแบบฟอรมนี้
หรือผูสัมภาษณตองการทราบขอมูลเพ่ิมเติมเกี่ยวกับการวิจัยใหสอบถามผูทําก
ารสัมภาษณโดยตรง

 ท้ังนี้ผูใหสัมภาษณ
ควรใชเวลาในการอานและทําความเขาใจขอมูลตางๆอยางละเอียดถี่ถวนกอน
ใหการสัมภาษณ
ซึ่งจะชวยใหเปนไปโดยงายข้ึน

 จุดประสงคของการวจิยัคอื
เพ่ือตรวจสอบถึงผลกระทบทางดานตางๆของผูเกษียณอายุชาวตางชาติท่ีพักอ
าศัยอยูในประเทศไทย ซึ่งในกรณีนี้ผูวิจัยไดเลือกเอากรณีศึกษาที่ จ. อุดรธานี
ซึ่งคําถามในการวิจัยคือ
 1. ขอตางๆ ท่ีตองพิจารณา

เพ่ือเตรียมใหพรอมสําหรับผูเกษียณอายุชาวตางชาติมีอะไรบาง
 2. ผูเกษียณอายุชาวตางชาติคือใคร? มาจากไหน ?

 3. อะไรคือขอดีและขอเสียท่ีมีผลกระทบตอชาวอุดรธานี
จากการท่ีมีผูเกษียณอายุชาวตางชาติอาศยั
 อยูในเมือง

 233

 4.
ชาวอุดรธานีมีมุมมองอยางไรตอการท่ีมีผูเกษียณอายุชาวตางชาติเขามาอาศัย
อยูในจังหวัดอุดรธาน ี
 5.
อะไรคือสิ่งท่ีทําใหชาวตางชาติท่ีอยูในวัยเกษียณอายุตองการมาพํานักอาศัยอ
ยูในจังหวัดอุดรธานี

 6. อุดรธานีสามารถไดรับผลประโยชนอะไรบาง
จากผูเกษยีณอายุชาวตางชาติ
ท่ียายถิ่นฐานเขามาอยูอาศัยในจังหวัดอุดรธาน ี
7. การท่ีผูเกษียณอายุชาวตางชาติจะมีอายุมากข้ึน
จะมีผลกระทบอยางไรตอระบบสุขภาพของจังหวัดอุดรธานี
และผูดูแลชาวไทยจะมีบทบาทสําคัญอยางไร

สําหรับผูเปนเจาหนาท่ีวางแผนและมีอํานาจตัดสินตางๆ

จะไดรับการสัมภาษณในมุมมองท่ีลึกลงไป
โดยการสัมภาษณจะใชเวลาประมาณ 45 นาที ถึง 1.5 ชม.
ซึ่งในการใหสัมภาษณครั้งนี้ผูใหสัมภาษณจะไมไดรับ ผลกระทบ
รวมท้ังขอผูกมัดและความเสี่ยงใดๆท้ังสิ้นจากการใหสัมภาษณ

ขั้นตอนการบันทึกขอมูลการใหสัมภาษณจะทําโดยการ บันทึกเสียง
ไปพรอมกับการจดบันทึกขอมูลลงบนกระดาษ
โดยการใหสัมภาษณจะเปนภาษาไทยหรือภาษาอังกฤษก็ได
และในกรณีท่ีผูใหสัมภาษณใหสัมภาษณเปนภาษาไทย ลาม
หรือผูชวยในการวิจัยจะทําหนาท่ีแปลขอมูลเปนภาษาอังกฤษใหแกผูทําวิจัย

ท้ังนี้ขอมูลท่ีไดจากการใหสัมภาษณจะถูกเก็บไวเปนความลับโดยผูทําวิ
จัย ท่ีปรึกษาของผูทําการวิจัย ผูชวยทําการวิจัย และ ลาม
โดยไมเผยแพรสูสาธารณะชน และ ผูชวยทําการวิจัย หรือลาม
จะตองลงนามในการรักษาเอกสารไวเปนความลับ โดยเม่ือเสร็จสิ้นการวิจยั
ขอมูลหรือวัตถุตางๆท่ีเกี่ยวของจะถูกเก็บรักษาหรือทําลายท้ิง

 เม่ือวิทยานิพนธไดเสร็จสมบูรณ ผูวิจัยจะเผยแพรผานเว็บไซต

www.udonmap.com เพื่อเปนขอมูลใหบุคคล ท่ัวไปท่ีสนใจไดเขามาศึกษา

หากทานเขาใจรายละเอียดในการเขารวมโครงการวิจัยนี้

และยินดีเขารวมโครงการในฐานะผูมีสวนรวมคนหนึ่ง

 234

กรุณาเซ็นชื่อในแบบฟอรม
ทานยังคงมีสิทธิและไดรับการคุมครองในทางกฎหมายตามปกติ
ท้ังนี้ทานสามารถสละสิทธ์ิจากการใหสัมภาษณไดทุกเวลา รวมท้ัง
ละเวนจากการตอบคาํถามใดๆ ท่ีทานไมประสงคโดยปราศจากผลกระทบใดๆ
ในภายหลัง

[John Koch-Schulte, xxxxxxxxxxx@xxxxx.xxx and
Dr. Rae Bridgman, bridgman@cc.umanitoba.ca]

 การวิจัยนี้อนุมัติโดย The Joint – Faculty
Research Ethics Board
ถาทานมีขอสอบถามหรือรองเรียนเกี่ยวกับการทําวิจัยครั้งนี้
ทานสามารถสงอีเมลไปตามท่ีอยูขางบน หรือโทรไปท่ีหมายเลข 474 -7122
หรือสงอีเมลไปท่ี margaret_bowman@umanitoba.ca
ซึ่งแบบฟอรมในการยินยอมใหสัมภาษณนี้
ผูใหสัมภาษณจะเก็บไวเพื่อเปนหลักฐานยืนยันอางอิงตอไป

______________________ _______/________/______

 ลายเซ็นผูใหสัมภาษณ
วันท่ีใหสัมภาษณ

______________________ _______/________/______

ลายเซ็นผูทําการวิจัย /ลายเซ็นตัวแทนผูมีอํานาจ
วันท่ีทําการสัมภาษณ

