

Contemporary Tourism: An International Approach

Chris Cooper and C Michael Hall

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Butterworth-Heinemann is an imprint of Elsevier

Contents

<i>List of figures</i>	xi
<i>List of tables</i>	xiii
<i>Acknowledgements</i>	xv

Section 1 Contemporary Tourism Systems

Chapter 1 Contemporary tourism systems	3
Introduction	4
The service dimension of tourism	4
The tourism system	6
Who are the tourists?	13
Contemporary perspectives	18
Approach of this book	19
Chapter overview	21
Self-review questions	22
Recommended reading	22
Recommended web sites	23
Chapter 2 Contemporary tourism product markets	25
Introduction	26
Tourism products	26
Experiences as tourism products	29
Tourism markets	34
Tourism product markets	36
Creating product markets: market stories	38
Interactions and exchanges in product markets	44
Chapter overview	44
Self-review questions	46
Recommended reading	47
Recommended web sites	47

Section 2 The Contemporary Tourist

Chapter 3	Contemporary tourists, tourist behaviour and flows	51
	Introduction	52
	International travel movement	53
	The stability of tourism: tourism inertia	58
	Distance as a determinant of the flows and patterns of contemporary tourism	59
	Describing tourism	62
	Micro-scale approaches	67
	Meso-level accounts of tourism	70
	Chapter overview	72
	Self-review questions	73
	Recommended reading	73
	Recommended web sites	74

Chapter 4	Contemporary tourism marketing	77
	Introduction	78
	Definitions and contemporary tourism marketing approaches	78
	Evolution towards a services marketing approach	80
	The contemporary marketing environment for tourism	82
	The practice of contemporary tourism marketing	88
	Chapter overview	104
	Self-review questions	105
	Recommended reading	105
	Recommended web sites	106

Section 3 The Contemporary Tourism Destination

Chapter 5	Delivering the contemporary tourism product: the destination	111
	Introduction: the destination concept	112
	From places to destinations	112
	The resource base of tourism	117
	Chapter overview: Developing destinations	129
	Self-review questions	131

	Recommended reading	131
	Recommended web sites	132
Chapter 6	Governing the contemporary tourism product	134
	Introduction	135
	From government to governance	135
	Multi-level governance	140
	The roles of government in tourism	148
	Types of regulation	152
	From politics to partnership?	154
	Chapter overview	156
	Self-review questions	157
	Recommended reading	157
	Recommended web sites	158
Chapter 7	Consequences of visitation at the contemporary destination	160
	Introduction	161
	Positive and negative consequences of tourism	161
	Assessing the consequences of tourism	178
	Chapter overview	184
	Self-review questions	185
	Recommended reading	185
	Recommended web sites	186
Chapter 8	Planning and managing the contemporary destination	188
	Introduction	189
	The development of contemporary destination planning	190
	Changing approaches to destination planning	193
	Five traditions of tourism planning	196
	Responsibility for contemporary destination planning	203
	Planning sustainable destinations and sustainable regions	209
	Chapter overview	211
	Self-review questions	212
	Recommended reading	212
	Recommended web sites	213

Chapter 9	Marketing and branding the contemporary destination	216
	Introduction	217
	Contemporary destination marketing and branding	217
	Destination image	223
	Contemporary destination marketing strategy	226
	Destination branding	229
	Technology	232
	Destination marketing organizations	236
	Contemporary destination marketing issues	241
	Chapter overview	245
	Self-review questions	245
	Recommended reading	246
	Recommended web sites	247
Section 4	The Contemporary Tourism Industry	
Chapter 10	The scope of the contemporary tourism sector	251
	Introduction	252
	The size and scope of the contemporary tourism industry	252
	A tourism system	254
	Definitions of the contemporary tourism industry	255
	A partially industrialized system	257
	Measuring the scale and scope of the contemporary tourism industry	258
	The standard industrial classification approach	258
	Tourism satellite accounts	260
	Tourism employment	267
	Chapter overview	268
	Self-review questions	269
	Recommended reading	270
	Recommended web sites	270
Chapter 11	The tourism industry: contemporary issues	272
	Introduction	273
	Tourism businesses	273
	The globalizing contemporary tourism industry	274

Contemporary drivers of globalization	275
Tourism and the service sector	276
Managing knowledge in the contemporary tourism industry	279
The knowledge-based economy	280
Types of knowledge	280
Rethinking knowledge management for tourism businesses: the question of scale	281
The benefits of knowledge management for contemporary tourism businesses	282
Contemporary tourism industry networks	283
Tourism networks	285
Networked tourism businesses	293
Small businesses and entrepreneurship in the contemporary tourism industry	294
Contemporary tourism HR	297
Demographics and attitudes	298
Tourism jobs and working conditions	298
Managing contemporary tourism HR	300
Contemporary tourism HR management	300
Tourism HR: the impact of globalization	301
Chapter overview	303
Self-review questions	304
Recommended reading	304
Recommended web sites	305
Chapter 12 Supporting the contemporary tourism product: service management	307
Introduction	308
Context	309
Evolution towards a 'service' mindset	310
Customer and service orientation	312
Important concepts in service management	317
Links between tourists, tourism employees and tourism business performance	325
Strategic human resource management	329
Service culture and climate	333

Measuring performance: using a balanced scorecard	334
Chapter overview	339
Self-review questions	340
Recommended reading	340
Recommended web sites	341

Section 5 Tourism Futures

Chapter 13 Tourism in the twenty-first century: contemporary tourism in an uncertain world	347
Introduction	348
Growth in international tourism versus global environmental change?	349
Winter tourism	353
Responding to change	356
Predicting change	363
Tourism and oil	364
What future for tourism?	367
Chapter overview	370
Self-review questions	370
Recommended reading	371
Recommended web sites	372
<i>Index</i>	375