

International Journal of Architecture, Arts and Applications
2018; 4(3): 34-37

http://www.sciencepublishinggroup.com/j/ijaaa

doi: 10.11648/j.ijaaa.20180403.11

ISSN: 2472-1107 (Print); ISSN: 2472-1131 (Online)

The Embodiment Humanization in the Planning and Design
of the Tourist Resorts—A Case Study of Guian Hot Spring
Resort

Chen Chuan, Shengwei Wang

Fuzhou Planning Design & Research Institute, Fuzhou, China

Email address:

To cite this article:
Chen Chuan, Shengwei Wang. The Embodiment Humanization in the Planning and Design of the Tourist Resorts—A Case Study of Guian

Hot Spring Resort. International Journal of Architecture, Arts and Applications. Vol. 4, No. 3, 2018, pp. 34-37.

doi: 10.11648/j.ijaaa.20180403.11

Received: July 9, 2018; Accepted: August 14, 2018; Published: November 5, 2018

Abstract: At present, the tourists' demand for the humanization of tourism facilities is increasing day by day. The planning

design and construction of China's resorts has not yet formed a complete set of humanized planning and design system. This

paper summarized the resort of humanized design basic content and standard through the basic discussion. Take Guian hot spring

resort as an example, it is an important role of the humanized design in resort in the new period. This paper expounded the basic

principles and contents of humanization in environment, catering facilities, tourism transportation and other supporting facilities

and services from four aspects. And this paper also summarized the current situation of humanized design of Guian hot spring

resort, one of the largest hot spring tourism resorts in China.

Keywords: Resorts, Humanization, Planning and Design

1. Meaning of Humanization

Humanization is a concept which refers to the coordination

of technology and human relations [1]. That is, the

development of technology revolves around the human needs.

The technology in this paper was in a broad sense, not just in

one area. The characteristics of humanization means that the

products can not only satisfy consumers' functional demands,

but also satisfy their psychological needs. Humanization

design is closely related to usability design. The humanized

design pursued by resorts is to meet the requirements of

usability design and adapting to the human nature. What is

humanized design? The humanization of resorts contains two

meanings.

Firstly, it means that the facilities of the resort, while

showing the beauty and practicality, can also take into account

the people-oriented design concept. The facilities must be

designed reasonable, based on the tourists' needs and the

habits of travel tours, from the perspective of health,

happiness, comfort and other pleasurable body and mind.

Secondly, the humanization of tourism resorts is to provide

quality services with humanistic care to tourists, so as to

improve the satisfaction of them.

2. Background and Basis of Humanized

Planning and Design

Currently, the tourism and holiday industry in China has

been widely developed and promoted [2-6]. It’s planning,

design facilities supporting and service level are becoming

more and more cultural, humanized and meticulous. However,

because of the lack of the research, teaching materials and

implementation and evaluation standards in this area, t, a very

large number of resorts and company doesn't know much

about humanized planning and design. Therefore, they can not

plan and design a humanized tourist attractions or resorts

effectively.

In China, the evaluation standard of the class series scenic

spot and the resorts are the most representative reference for

the humanized design and service in the national standard

[7-8].

35 Chen Chuan and Shengwei Wang: The Embodiment Humanization in the Planning and Design of the Tourist

Resorts—A Case Study of Guian Hot Spring Resort

3. The Concrete Embodiment of the

Humanization in Resorts

3.1. Humanization of Accommodation

As part of the important supporting facilities in resorts,

accommodation is not only a place for tourists to stay, but also

an important source of income for the Resorts.

First of all, the accommodation must meet the requirements

of humanization design in its layout.

The accommodation and supporting services of the resorts

was emergence and developed in order to meet the tourist’s

demand of sight-seeing travel, leisure and others, It is very

important to improve the comfort of Hotels in resorts. their

building structure should include humanized ventilation,

daylighting, water supply and drainage, beautifying the

environment and coordinating the environment.

Therefore, the Humanization requirements of the hotel’s

location are usually good air, environmental ecology, beautiful

view landscape, the hotel scale is reasonable, and the

Humanization design of the hotel facilities usually refers to

the good ventilation, the ample lighting, the lobby facilities

and services.

3.2. Humanization of Catering Facilities

The location of catering facilities should be scientifically

planned and convenient for tourists to eat. The humanization

of catering facilities is simply to provide more meticulous and

thoughtful service on the basis of "people-oriented". It

includes the convenience and service level experienced by

tourists from the scenic spots to the place to leave. Providing

tangible and intangible humanized service to the customers.

The humanized service of food and beverage emphasizes the

wholehearted intention to serve the customer, fully

understands the guest's request and mentality, carefully

observes the behavior of the customer, provides the service

sincerely, and truly embodies the humanization of the catering

facilities.

As a result, the planning and location of catering facilities

should be humanized, and its size should be appropriate. The

design requirements of tourist restaurants are usually good air,

environmental ecology and beautiful view.

3.3. Humanization of Tourist Traffic

First, the road, walking path and other tourist traffics should

have the humanized layout in design, and the path to the

tourist attractions is convenient. They should be no detour,

little bypass, less uphill, multi flat road and downhill [9-10].

They should design a diversified traffic road, use different

forms of transportation, for example, arrange the electric

vehicle in the tourist area, and fully cooperate. The operation

of the battery car in the resort is more convenient and quick to

serve the tourists。 Second, the route to the service facilities

such as the restaurant and hotel also requires convenience。

They should be no detour, little bypass, less slope, more flat

road, and downhill. Third, the layout design of parking lot.

Firstly Its size should meet passenger flow and not too

crowded. Secondly, the parking lot should be ecological,

greening sunshade, shelter from rain. Furthermore, the

parking lot should have corridor, tourist toilets, catering and

other sexual matching.

3.4. Humanization of Other Supporting Facilities and

Services

In tourist areas, tourists often find themselves in a foreign

land, often having difficulties and obstacles in language,

habits, life and daily living. Tourist areas provide timely multi

lingual services, such as English, Japanese and Korean, and

should also pay attention to Chinese languages such as

Cantonese and Min Nan. In addition to the foreign language

logo in each tourist area, the different language guides in the

tourist area should be reasonably arranged according to the

proportion of the foreign tourists they receive. In addition, the

service facilities and personnel of the disabled service, rescue

service, medical service, security police, post office bank and

so on should be provided. The tourist areas should also

improve the level of information service in tourist resorts and

provided information and reservation services for tourists.

3.5. The Humanization of the Environment in the Tourist

Area

The tourist environment takes measures such as

maintaining or restoring the vegetation around the holiday

resort and improving the greening rate of the resort, so as to

make the tourist resort ecological and warm [11-13]. Secondly,

the scientific measures of air purification in the resort area

make the air quality of the tourist resort reach a certain

standard and the annual average index of various pollutants is

less than a certain standard. The standard is less than the

highest level of the A-level standard; actively cooperate with

the government to protect and improve the water resources in

the tourist area and strive to maintain and improve the

drainage facilities in the tourist area, so that the environmental

quality of the surface water area of the tourist resort is in

conformity up to the standard.

The environmental requirements should meet the

excellent standards. The accommodation and surrounding

noise environment in the tourist resort. In the planning and

design of the resort, the average volume rate of the built-up

area is maintained at a more comfortable and reasonable

level such as 0.4~0.8;. the average green land rate in the

built-up area of the tourist resort should be greater than or

equal to 0.5; The overall style and features of the interior

architecture and landscape are integrated with the

environment, with prominent local characteristics; the

vegetation in the area should be mostly native species; the

environmental decoration materials should be adopted [14].

At the same time, the decoration materials for the holiday

facilities are required, and the indoor decoration and

decoration materials meet the requirements of the ring and

air quality.

 International Journal of Architecture, Arts and Applications 2018; 4(3): 34-37 36

4. Taking the Tourist Resort of GUI AN

Hot Spring as an Example

The Guian hot spring is located in the village of Guian

village, pan Du Township, Lianjiang county. It is known as

"the hometown of hot springs in Fujian". It is one of the most

famous geothermal concentrated areas in the country. The

reasonable exploitation of the hot spring day in the village of

Guian is 7000 tons, and the water temperature is 63 ~92 C,

which is rich in several kinds of mineral elements beneficial to

the human body. It has been developed and used in the year of

1057. The total planning area of GUI an hot spring resort is

106 square kilometers. It is a garden style hot spring resort

with leisure holiday, hot spring bath, conference training and

fitness and entertainment [15]. The Guizhou hot spring resort

has become an important part of the tourism image of the

"capital of hot springs" in Fuzhou [16]. Its humanization and

sustainable development are related to the construction and

maintenance of the "hot spring capital" tourist brand in

Fuzhou. In this paper, two aspects of accommodation facilities

and transportation facilities are analyzed and evaluated to

illustrate the importance of humanized planning and design

for resorts.

4.1. The Humanization of Accommodation Facilities

There are 4 main hotels in the planning area: the Century

Golden Resources hotel, the Springs Hotel in Xishan, the

Springs Hotel of GUI an, the King World Hotel. The total bed

number are about 2800.

The Century Golden Resources Hotel and King World

Hotel are five-star hotels, and there are no stars in the hotel.

The proportion of accommodation and reception facilities

above 3 stars or equivalent to above 3 stars is 50%. It Provide

spacious and comfortable service for high-end guests.

The Xishan Springs Hotel and GUI an Springs Hotel belong

to the hot spring resort hotels. They are more comfortable The

Century Golden Resources Hotel is a business holiday resort

hotel. It has five star equipped facilities and also comfortable.

The King World Hotel is a holiday resort hotel, equipped with

five-star facilities and also comfortable. There are basically

better adapted to the needs of consumers.

The Century Golden Resources Hotel and the King World

Hotel are located in the business leisure area, the XISHAN

Springs Hotel and the Guian Springs Hotel are in the hot

spring resorts, which basically meet the requirements of the

functional zoning and the beautiful air, environment, and

beautiful landscape. It was very popular in the market. The

hotel has a relatively quiet, beautiful scenery, good ecological

environment, a good surrounding environment surrounded by

mountains and rivers, tourism resort area can rely on a good

base of ecological environment, and fully play the conditions

of planning and designing humanized functions and facilities.

For example, hotels and hot-spring houses can be hidden in

broad daylight with the original bamboo forests and banana

plan uses. (see Figure 1)

Figure 1. Bamboo forests, banana plan uses and hot-spring houses set each

other off.

Their explored and used natural landscape conditions in a

good environment surrounding the landscape to set up

catering, tea bar, coffee bar and other supporting facilities. The

vision including the sparkling surface, and create a humanized

tourism atmosphere. (see Figure 2)

Figure 2. Humanized creation of the holiday atmosphere.

4.2. Humanized Status of Tourism Transportation Service

Facilities

Parking lot layout and capacity: the parking lot in the area is

basically with the hotel and the small scenic spots. There are

basically suitable for their respective scenic spots, especially

the Creek Mountain, the precious dragon and the precious

Guinxin tiandi scenic area;

Due to the lack of humanized planning and design, there are

many problems happened in the peak season. The small scenic

spots are full, other tourist vehicles lack parking and no public

parking is built in the macro scope. Many tourists have no

humanized service in this area, feel inconvenient and

complain.

The overall convenience of tourist traffic in Guian tourist

resort, but because of the lack of overall consideration, there is

no unified intra area traffic bus in the large area, which makes

the tourists inconvenient to travel to different scenic spots.

The public pedestrian walkway in the area is not perfect

37 Chen Chuan and Shengwei Wang: The Embodiment Humanization in the Planning and Design of the Tourist

Resorts—A Case Study of Guian Hot Spring Resort

enough, most sections of the pedestrian and car are mixed, the

good slow line system is not established, and the humanized

walking conditions in the tourist resort are lacking. On public

transport and connecting traffic, tourists feel tired, tired and

lack of human nature.

4.3. Suggestions for Improvement of Humanized Design

The Guian hot spring resort is a large tourist area with a

small scenic area. Only a few scenic spots have its own battery

car service. The whole large area should set up an electric car

or a small bus in the area that is convenient for tourists and can

connect the small scenic spots in series.

4.4. For Example, the Parking Lot in Xishan Scenic Area Is

Very Successful in Humanized Design

The downhill parking lot in the Xishan scenic area, a part of

the hotel accommodation, is an ecologically designed

walkway on the sidewalk leading to the Xishan resort & soup

house. The bamboos are planted by the roadside, which can

shading in the summer and also as a landscape view. It can

make visitors feeling cool and comfortable. And give them a

quiet winding path and visual experience. This humanized

design has been praised by many tourists. (see Figure 3)

Figure 3. Convenient and graceful way to connect the holiday house after

getting off the parking lot.

5. Conclusion

The humanization in the planning and design of the resorts

is quite important. In fact, it can be seen that some nodes of

Guian hot spring tourist resort are quite successful, but others

have not yet reached the humanized request of tourist resort in

a comprehensive way. As part of the 4A level of Guian hot

spring resort, it is continuing to improve itself to 5A-level. It

still has a lot of place to need to carry on the humanized

planning design of the system and perfect in creating

provincial tourism resort and even national resort.

References

[1] Wang Rusong. Systematization, naturalization, economy and
humanization -- ecological transformation of urban habitat
environment planning method [J]. Urban environment and
urban ecology, 2001, 1(3):1-5.

[2] Wan Min, Song Qingli, Ji Qian. Planning and design of
butterfly tourism resort and its carrier -- a case study of
planning and design of Suma dang national tourism resort in
Lichuan city [J]. Central China architecture, 2017(1):82-88.

[3] Chen shi. Study on the planning and design method of tourism
complex -- taking the planning of xintai lianhua mountain
tourism resort as an example [J]. Chongqing architecture,
2014(4):38-41.

[4] Chen Dongtian, Wu Wei. Tourism resort planning for regional
development ─ ─ Zhejiang Zhujiajian pointed island tourist
resort development planning study [J]. Chinese garden, 2001,
17 (4): 42-44.

[5] Zhou Jianming. Development trend and planning
characteristics of tourism resort [J]. International urban
planning, 2003, 18(1):25-29.

[6] Zhou Jianming, Liu Cuipeng. Research on current situation and
current trend of landscape tourism planning [J]. Chinese garden,
2008, 24(11):29-33.

[7] GB/T 17775-2003 classification and evaluation of tourist
attractions [S]. Beijing: China standard press, 2003.

[8] GB/T 26358-2010 tourism resort classification [S]. Beijing:
China standard press, 2010.

[9] Sun Lifen, Zhang Xizhou. Discussion on the concept of
coordinated design of tourism transportation facilities [J].
Planner, 2005, 21(7):98-100.

[10] Li Yang. Research on regional experience design of tourism
and transportation based on user demand [J]. Comprehensive
transportation, 2015(8):28-32.

[11] Zhang Yanfei, Zhu Haiying, Liu fang. Relationship between
tourism environment, consumption habits and participation
willingness of low-carbon tourism -- a case study of
Wulingyuan natural heritage site [J]. Journal of tourism studies,
2013, 28(6):56-64.

[12] Zaxi Zhuoma. Discussion on the development of suburban
tourism resorts and sustainable development of ecological and
environmental protection -- taking Lhasa as an example [J].
Science and technology, 2018(12):103-103.

[13] Zhou Qingfeng. Development strategy thinking of eco-tourism
resort [J]. Tourism overview (second half), 2017(5): 237.

[14] Liu Jiaming. Ideas of landscape ecological design for tourism
resort [J]. Human geography, 2004, 19(1):82-85.

[15] Li Xianhui. A brief analysis of the tourism resort planning
based on the concept of eco-city -- a case study of the overall
planning of Guian hot spring tourism resort [J]. Fujian
architecture, 2015(6):28-30.

[16] Yang Shiyuan, Lin Jian. Fuzhou hot spring tourism
development based on Haixi tourist area [J]. Journal of
Quanzhou normal university, 2011, 29(4):64-67.

