

International Hospitality Management

Concepts and Cases

Clarke and Chen


AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Butterworth-Heinemann is an imprint of Elsevier


Contents

<i>Preface</i>	<i>ix</i>
<i>Acknowledgements</i>	<i>xi</i>
1 Welcome: an introduction to international hospitality management	1
Introduction	3
The roots of hospitality management	5
The context of international management in the hospitality industry	8
Interpreting the concept of international management	10
Globalization and international hospitality management	14
Implications for hospitality and tourism	19
The structure of the book	21
Review questions	23
2 Cultures and the challenges of international hospitality management	25
Introduction	27
Conclusion	51
Review questions	54
3 The international hospitality industry	55
Introduction	57
The elements of hospitality	57
International hospitality industry overview	59
The food service sector	61
Hotel food and beverage strategy: an evolving form	62
The accommodation sector	63
Chaining	64
Market segmentations	65
Level 1: The basic offer of shelter and sustenance	65
Level 2: Security	70
Level 3: Belonging	71
Level 4: Self-esteem status	75
Country resort hotels	76
Level 5: Self-actualization	77
Limitations to the framework	80
Small hotels, B&Bs and guest houses	81
Other accommodation sectors	82
Condo hotels	85
Main markets	87

	The changing offer and market	88
	Conclusion	90
	Review questions	91
4	Exploring the international environment	93
	Introduction	95
	External environment analysis	95
	Situational analysis	96
	Environmental analysis	104
	Key issues influencing the hotel industry	125
	Summary	139
	Conclusion	140
	Review questions	140
5	International marketing	141
	Introduction	143
	The marketing concept	143
	The concepts of marketing orientation	144
	International market research and assessment	146
	Global market segmentation	149
	Demographic segmentation	149
	Segmenting global markets by income and population	149
	Gender segmentation	151
	Ethnic origin, religion and nationality	152
	Global targeting	153
	Marketing mix	155
	Location and distribution channel	160
	Promotion	162
	Standardization of advertising programmes	163
	International branding	164
	Cultural sensitivity	164
	Encoding	166
	Selective media transmission	166
	Decoding of feedback	166
	Conclusion	173
	Review questions	173
6	International hospitality market entry	175
	Introduction	177
	Types of foreign market entry strategies in the hospitality industry	178
	Non-investment management arrangements	184
	Which method of entry should you use?	196
	Conclusion	199
	Review questions	199
7	Strategic planning and international hospitality enterprises	201
	Introduction	203

Strategic planning and global strategy	203
Mission and objectives	205
Environmental analysis	206
Industry analysis: forces influencing competition	209
Internal analysis	213
The Four Building Blocks of competitive advantage	214
Corporate value chain analysis	217
Sustainable competitive advantage in hypercompetitive industry	224
Global competition and national competitive advantage	225
Portfolio analysis	234
Conclusion	236
Review questions	236
8 International human resources management: managing diversity	237
Introduction	239
The formal and the informal organization	241
Centralization and decentralization	242
The informal organization	243
The management challenge	260
Review questions	262
9 Entrepreneurship and SMEs in the global market	263
Introduction	265
Conclusion	286
Review questions	287
10 Managing social responsibility in international hospitality	289
Introduction	291
Right and wrong	291
Sense of place	297
Shades of green	298
Sustainable development	300
Social and cultural issues and stakeholder dialogue	301
Corporate sustainability	303
A question of responsibility	304
Definition	305
Economic	306
Environmental	306
What's happening in the hotel industry?	309
The drivers for positive action	310
The future of sustainability	311
Social reporting	311
Sustainable business value	312
Conclusion	315
Review questions	316

11	The analysis of international hospitality management	317
	Introduction	319
	Company overview	321
	Company highlights on the theme parks	321
	The operating environment	324
	Global environment impacts	329
	Strategy	330
	Market entry	338
	Disney's future	343
	Summary	350
	Bibliography and references	353
	<i>Author Index</i>	369
	<i>Subject Index</i>	371


Preface


The development of hospitality and the issues with hospitality management have been growing rapidly. It is an area of study and practice which has emerged and established itself in Universities and Colleges around the world. Alongside these courses, there has been an explosion in text books and journals that explore the industry and the concerns with its development. We are now adding to that collection with this book.

We believe that the study and the practice of hospitality management is a significant area in contemporary lives and that it deserves serious consideration. Moreover we believe that hospitality is an area of activity that is sufficiently different to be considered separately from other aspects of management. This differentiation does not mean that hospitality has to discover everything for itself but it does mean that we have to look carefully at the translation of management studies into this field. There is a culture identifiable within hospitality that requires general notions to be translated, adapted and developed to fit the working conditions of the industry.

The focus of this book centres on the development of the hospitality industry in the context of international markets and operations. These also call into question the applicability of general notions as we believe that local cultural conditions, organisational cultural contexts and the processes of international management only make sense when these conditions are recognised. We are against simplistic universalistic applications and hopefully demonstrate our reasoning in the following chapters.

Our thoughts have been shaped in many ways and over many years. However, one simple message that comes through these experiences and which hopefully is borne out in the book is that we can never take anything for granted. Just because we are used to doing something in one particular way does not make that the right way or the only way. We would urge you to develop a critical approach to what you think you know and to question where the basis for that knowledge comes from. This will help you to explore your own cultural inheritance and question your expectations.

We began as you are now and would urge you to maximise your potential through your studies and your work in the industry. We share a wonderful experience of studying for our PhDs with supervisors who encouraged us to think and question our subjects. We owe them our thanks and our gratitude for giving us far more than the formal qualification. We hope that the approach taken in this book will help you develop that approach also.

We would like to recognise the contributions of some of our colleagues including Prof. Stephen Ball, Peter Spencer, Sue Horner, Dave Egan, Emma Martin, Mike Rimmington, Mike Mathews, John Swarbrooke, Kitty Wang, Jenny Wade, Jenny Cockill, Zhao Haolu, Li Gang, and Huang Rong. There are others, such as Stuart Hall and Raymond Williams, who inspired the questioning of culture and many more in Universities in Sheffield (both of them), North London, Milton Keynes, Derby, Nottingham and Veszprém who have given us ideas and questions that we continue to work with. Their friendship and their academic support continue to be important to us.

Further more over the years we have worked with students at Diploma, Undergraduate, Masters and PhD levels and learned more from these encounters than we knew before. A particular mention is due to all the Sheffield Hallam University Hospitality Business Management course students because it was thinking through their needs that gave rise to this specific project. It is a pleasure to see the growth of students and watch the responses to seeds of ideas that are taken away and developed. It is a source of great satisfaction to us to be involved in this process.

We have drawn widely from material that is available to any of you if you know where to look. We have done our best to identify copyright holders where ever possible, but particularly with some of the web sources this proved difficult. We have also raised the question with some who were not sure how to respond, so we apologise for causing alarm and grateful for their help in resolving the concerns. If an unknowing use of copyright material has been used please contact the authors, via the publisher, as every effort was made to contact the owners of the material. We are grateful for their work as it adds richness to our arguments and we would encourage them to keep up the work of monitoring and examining our industry.

■ ■ ■ Acknowledgements ■ ■ ■

We would like to thank the people who have made this book possible. We have benefited greatly from the supportive and critical dialogues with our friends and colleagues, both in the industry and in Universities around the world. We have met many people who gave us the belief that this was an important book – and some who asked why we were doing it. All of them kept us going. Special thanks has to go to our students, wherever we found them, who made the book possible with their constant questioning of what we thought we knew – they were and continue to be a constant source of inspiration. We have had wonderful support from Sally North and Francesca Ford at Elsevier and we hope that they feel their patience was worthwhile. Our wives must have sympathized with them, surely knowing how they felt and we are unbelievably grateful for their love and understanding as the book interrupted what passes for normal in our lives – thank you.

As usual we accept that we are indebted to many people for the sources and contacts that produced this book, but they also know that all the errors in the book are ours.

We dedicate this book to our children: Ruth, Jamie, Dan, Ben and Alex – they are the future of international hospitality.