

Marketing Communications in Tourism and Hospitality Concepts, Strategies and Cases

Scott McCabe

ELSEVIER

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

Butterworth-Heinemann is an imprint of Elsevier

Contents

<i>List of Figures</i>	<i>xiv</i>
<i>List of Tables</i>	<i>xvi</i>
<i>List of Plates</i>	<i>xvii</i>
<i>List of Case Studies</i>	<i>xviii</i>
<i>Acknowledgements</i>	<i>xix</i>
Chapter 1: Positioning Marketing Communications for Tourism and Hospitality	1
Introduction – Defining Marketing Communications for Tourism and Hospitality	2
Defining Tourism	2
Defining Hospitality	4
Marketing Communications in Tourism and Hospitality	5
Integrated Marketing Communications	8
Marketing Communications Characteristics in Tourism and Hospitality	9
Tourism and Hospitality Marketing Communications: Concepts, Strategies and Cases	11
Summary	14
Part 1	19
Chapter 2: Communications Theory and Applications	21
Introduction	22
Models and Concepts of Communications Theories	23
Early Mass Communications Theories	24

	Marketing Communications Transmission Models	28
	Criticisms of the Transmission Models of Communication	29
	Multi-modal Communications Models	30
	Relational and Network Models of Communications	32
	Communications Effects	34
	Semiotics and the Communication of Meanings	37
	Summary	41
Chapter 3:	The Marketing Communications Environment	47
	Introduction	48
	The Global Context of Tourism and Hospitality Services	50
	The Function of the Marketing Department	52
	Strategic Function	53
	Operations Function	53
	Research Function	54
	Processes of the Marketing Department	54
	The Marketing Planning Process	55
	Environment Scanning	56
	Political and Legal Factors	58
	Economic Factors	59
	Sociocultural Factors	61
	Technological Factors	62
	Environment (Natural/Physical)	63
	Media Environment	66
	Marketing Communications Industry	66
	Marketing Communications Industry Operations	67
	The Regulatory Framework of Marketing Communications	69
	Organisational Ethics	69
	Advertising Standards and Miscommunication	70
	Regulation in Advertising	72
	Summary	74
Chapter 4:	Consumer Roles in Marketing Communications	79
	Introduction	80
	Consumer Behaviour Theory	82
	The Cognitive Paradigm	84
	The Reinforcement Paradigm	84
	The Habit Paradigm	85
	Consumer Behaviour and Tourism and Hospitality Services	85

Consumers and Markets for Tourism and Hospitality Services	86
Generic versus Variant Service Markets	86
Marketing Analysis	87
What the Organisation Needs to Know about Consumers' Behaviour	88
Consumer Characteristics – Who?	90
Decision and Purchase Characteristics – When?	93
Consumer Motivations – Why?	94
Buying Behaviour Patterns – What?	99
Distribution and Access – Where?	100
Purchase Characteristics – Which Methods?	101
Summary	101
Part 2	111
Chapter 5: Marketing Communications and Organisational Strategy	113
Introduction	114
Organisational Strategy Formulation	114
Marketing Orientation	117
Competing Approaches to a Marketing Orientation	119
The Services Marketing Triangle	121
Enabling the Promise	122
Making the Promise	122
Delivering the Promise	123
Competitive Strategies	123
Cost Leadership	124
Differentiation	125
Focus	127
Stuck in the Middle	128
Generic Competitive Issues in the Tourism and Hospitality Sector	128
Value Chain	130
Position in the Market	132
IMCs as Strategic Choice	133
Summary	134
Chapter 6: Segmentation, Targeting and Positioning	143
Introduction	144
The Segmentation, Targeting and Positioning Process	145
Marketing Planning and the STP Process	145
Market Segmentation	147
Defining Segmentation	147

Bases of Market Segmentation	148
Demographic Segmentation	149
Age and Life Stage	149
Gender	149
Sexual Orientation	149
Ethnicity and Cultural Background	150
Socio-economic Variables	150
Geographic Region	152
Behavioural Segmentation	154
Benefits Sought from the Experience	154
Defining Service Benefits	154
Attitudes, Perceptions, Values, Beliefs	155
Decision-making Processes	156
Usage Patterns/Frequency of Use	156
Psychographic Segmentation	156
Personality and Identity	156
Lifestyle	157
Target Marketing	157
Criteria for Assessing Segments	158
Targeting Criteria	159
Self-selection	159
Market Positioning	160
Importance of Market Segmentation	163
Segmentation Options	163
Issues in the Segmentation Process	165
Summary	166
Chapter 7: Marketing Communications Planning	177
Introduction	178
Marketing Communications Planning	179
Marketing Communications Plan Context	180
Marketing Communications Context	180
SWOT Analysis	181
Communications Objective Setting	182
Formulating Objectives	182
Integrated Marketing Communications Objectives	183
The Marketing Mix for Tourism and Hospitality	184
Product Strategies	184
Product Portfolio Analysis	184
Product Strategy Decisions	185
Standardisation/Adaptation Strategies	185
Product Formulation Decisions and the	
Communications Strategy	187
Branding	189

Destination Branding	190
Hotel Branding	192
Marketing Communications Strategy	194
Push Strategy	194
Pull Strategy	195
Profile Strategy	196
Communications Mix Decisions	196
Marketing Communications Evaluation and Control	197
Summary	198
Part 3	205
Chapter 8: Advertising Strategies for Tourism and Hospitality	207
Introduction	208
What is Advertising?	208
How Advertising Works	209
Media Strategies	213
The Range of Advertising Channels	214
Tourism and Hospitality Media Channels	215
Campaign	215
B2B Sales Missions	215
Print Advertising	216
Online Advertising	216
Direct Mail/CRM/Newsletters	216
Brochure Distribution	216
Agent Training Programmes	217
Lead Generation Research	217
Message Design	217
Creative Development	220
Balance	221
Message Structure	222
Message Appeal	223
Credibility	224
Advertising Value and Trends	225
Current Issues in Tourism and Hospitality Advertising	230
Summary	231
Chapter 9: Other Communications Strategies	237
Introduction	238
Sales Promotions	238
How Sales Promotions Work	239
Sales Promotions Techniques	239

Types of Sales Promotions in Tourism and Hospitality	241
Personal Selling	242
Familiarisation Trips	243
Sponsorship	245
Creation of Favourable Brand Associations	246
Creation of Promotional Opportunities	246
Creation of Additional Publicity	246
Creation of Corporate Hospitality Opportunities	246
Creation of Corporate Social Responsibility Profile	246
Publicity and Public Relations	247
External	248
Internal	248
Events and Exhibitions	250
Direct Marketing	252
Summary	254
Chapter 10: Interactive and E-communications	
Issues and Strategies	259
Introduction	260
Growth of the Internet	260
Growth of Online Advertising	261
The Value of Online Advertising Spend to the UK Market	262
Online Behaviour	263
Online Behaviour and Marketing Communications Strategy	265
Types of Online Advertising	265
Classifieds	266
Display Advertising	266
Search Marketing	266
Email Marketing	268
Viral Marketing	269
Affiliate Marketing	269
Sponsorship	269
Tenancies	270
Podcasting	270
Online Advertising Applications	270
User-generated Content	271
Blogging	271
Online Community	272
Issues with User-Generated Content	274
Virtual Worlds	274

Issues of Online Developments on Marketing Communications	276
Summary	277
Chapter 11: Conclusions and Future Issues in Marketing Communications	283
Introduction	284
The Importance of Marketing Communications to Tourism and Hospitality Organisations	285
Future Challenges	289
The Changing Structure and Nature of the Advertising Industry	289
The Changing Structure of the Tourism and Hospitality Industry	290
The Emergence of New Markets	291
The Challenge of Climate Change	292
The Challenge of the External Media Environment	293
Summary	294
<i>Index</i>	295