

Tourism and Hospitality Marketing

A Global Perspective

Simon Hudson


Los Angeles • London • New Delhi • Singapore

CONTENTS

<i>Preface</i>	xi
<i>Geographical Index of Cases</i>	xvi
1 The Global Tourism Marketing Environment	1
Opening Vignette: Disney Expands Global Empire to Hong Kong	1
Introduction	4
Snapshot: <i>War as a Tourism Attraction in Vietnam</i>	7
The Influence of Marketing on Tourism	9
Snapshot: <i>Repairing the Image of America</i>	11
Marketing Services	13
Key Players in the Global Tourism Industry	17
Snapshot: <i>Opening the Home of Robert Graves</i>	21
Influences on the Tourism Marketing Environment	23
Global Spotlight: The Holy Land Experience	30
Chapter Summary	32
Case Study: The Influence of Politics on Tourism: The Case of Myanmar	33
2 Consumer Behaviour	37
Opening Vignette: Vacations from the Heart: Traveller Philanthropy	37
Introduction	40
Factors Influencing Consumer Behaviour	41
Snapshot: <i>Backpackers with Gold Cards</i>	48
Snapshot: <i>Adventurer Annie</i>	54
The Buying Process	55
Organizational Buyer Behaviour	57
Global Trends in Consumer Behaviour	59
Global Spotlight: Semester at Sea	60
Snapshot: <i>Longing for the Way We Were: Nostalgia Tourism</i>	63
Chapter Summary	68
Case Study: Rites of Passage: Schoolies Week in Queensland, Australia	70
3 Developing a Marketing Plan	75
Opening Vignette: An Adventure with Bruce Poon Tip	75
Introduction	78
The Corporate Connection	81
Analysis and Forecasting	81

Global Spotlight: Targeting the Overweight: Size-friendly Vacations at Freedom Paradise	86
Snapshot: <i>Wine for Dudes</i>	90
Snapshot: <i>Planning the Growing Chinese Travel Market</i>	93
Setting Marketing Goals and Objectives	94
Marketing Strategy: Targeting and Positioning	95
Snapshot: <i>Positioning 'Four' Success: Four Seasons Hotels and Resorts</i>	99
Tactics and Action Plans	100
Resource Requirements	100
Marketing Control	101
Communicating the Plan	102
Chapter Summary	103
Case Study: The Failure of Roots Air	105
4 Marketing Research	110
Opening Vignette: Mystery Shopping Uncovers Directional Selling in the UK	110
Introduction	112
Applied Research in Tourism and Hospitality	114
Snapshot: <i>Global Study Finds Travellers' Needs Not Being Met by the Travel Industry</i>	117
Stages in the Research Process	118
Research Methodology	120
Snapshot: <i>Research in the Food Service Industry</i>	121
Snapshot: <i>Measuring the Impact of Captain Corelli's Mandolin on Tourism in Cephalonia</i>	125
Global Spotlight: Lack of Research Contributes to EuroDisney Disaster	133
Sampling	135
Common Research Errors	136
Effective Use of Marketing Research in Decision-making	137
Chapter Summary	138
Case Study: How was the Skiing? Finding the Best Way to Measure Service Quality	140
5 The Tourism and Hospitality Product	145
Opening Vignette: Concorde: A Journey Through the Product Life Cycle	145
Introduction	147
Product Levels	148
Physical Evidence and Servicescape	150
Snapshot: <i>The Greatest Briton Ever: The New Churchill Museum in London</i>	152
Product Planning	153

Global Spotlight: The Coolest Place in Town: Sweden's Icehotel	158
Branding	159
Snapshot: <i>Chefs as Brands: The Case of Jamie Oliver</i>	162
Packaging	163
New Product Development	165
Snapshot: <i>Sydney BridgeClimb</i>	166
Approaches to New Product Development	167
Chapter Summary	169
Case Study: Creating an Alpine Winter Experience	171
6 Pricing	176
Opening Vignette: Space Tourism: Priced Out of This World	176
Introduction	178
Factors Determining Pricing Decisions	180
Contributions of Economics to Pricing	183
Snapshot: <i>Pricing for the Luxury Market: Burj Al Arab Hotel, Dubai</i>	185
Pricing and Positioning	186
Snapshot: <i>Low-cost Airlines Take to the Air</i>	188
Basic Approaches to Pricing	189
Pricing Strategies for New Products	194
Other Pricing Techniques	195
Global Spotlight: 'Save Time, Save Money': Ski by the Hour at Banff Mount Norquay	198
Snapshot: <i>Pricing at the Cherry Blossom Festival in Japan</i>	201
Strategic and Tactical Pricing	202
Tourism and Hospitality Characteristics That Affect Pricing Policy	205
Chapter Summary	209
Case Study: Safari and a Facelift: The Rise of Medical Tourism	211
7 Distribution	215
Opening Vignette: Making Alliances in South Africa's Game Reserves	215
Introduction	218
The Nature and Types of Distribution Channels	218
Functions of the Distribution System	220
Distribution and Physical Location	221
Snapshot: <i>Travel Flows in the Ski Industry</i>	221
Marketing Intermediaries	223
Snapshot: <i>Weekendtrips.com</i>	226
Global Spotlight: Vocation Vacations	232
Channel Conflict and Organization	233
Snapshot: <i>Expanding Overseas: Native Tribe Buys Hard Rock Café Chain</i>	240
Designing the Distribution System	241

Distribution Channel Management	242
Chapter Summary	244
Case Study: Profiting from Fun: Canadian Mountain Holidays	245
8 Marketing Communications: The Role of Advertising and Sales Promotions	250
Opening Vignette: ‘What Happens in Vegas, Stays in Vegas’	250
Introduction	253
Marketing Promotion Tools	253
The Communication Process	254
Integrated Marketing Communications (IMC) in Tourism	257
Global Spotlight: VisitBritain Leverages Pottermania	258
Push and Pull Promotional Strategies	260
Snapshot: <i>Carnival Cruise’s Holiday Gift Marketing Campaign</i>	261
Tourism Advertising	262
Snapshot: <i>Advertising to Tourists You Don’t Want: Sex Tourism in Brazil</i>	268
Snapshot: <i>Promoting Cheddar Caves & Gorge</i>	276
Sales Promotions	278
Joint Promotions	283
Chapter Summary	284
Case Study: Club 18-30 Growing Up	286
9 Marketing Communications: Public Relations, Personal Selling, Direct Marketing, and Word of Mouth	289
Opening Vignette: Marketing the Most Spectacular Train Trip in the World	289
Introduction	292
Roles and Functions of Public Relations	293
Snapshot: <i>Kenya’s Efforts to Recover from a Crisis</i>	295
Public Relations Techniques	297
Snapshot: <i>Celebrity Power at Atlantis Resort</i>	301
Personal Selling	303
Snapshot: <i>Selling Beds at The Westin Edmonton</i>	309
Direct Marketing and Direct Response Advertising	312
Global Spotlight: Dennis Campbell’s Postcard Campaign	316
Word of Mouth	320
Chapter Summary	322
Case Study: Puerto Rico Targets Business Travellers	325
10 Internet Marketing	329
Opening Vignette: Travel Blogs	329
Introduction	332

Snapshot: <i>The End of the Brochure as We Know It?</i>	333
The Use of the Internet in Tourism and Hospitality	334
Snapshot: <i>How to Convert Website Hits into Sales</i>	339
Global Spotlight: Shatner Still Flying: the Priceline Model	343
Snapshot: <i>Why Do Travellers Purchase Online?</i>	346
Marketing Research	347
Chapter Summary	348
Case Study: Where the bloody hell are you? Australia ad creates ‘global online traffic jam’	348
11 Providing Service Quality Through Internal Marketing	353
Opening Vignette: Beyond the Call of Duty	353
Introduction	356
The Internal Marketing Process	356
Snapshot: <i>The Airline with a Sense of Humour: WestJet Airlines</i>	358
Snapshot: <i>Internal Marketing at Fairmont Hotels & Resorts</i>	362
Delivering Service Quality	364
Measuring Service Quality	366
Global Spotlight: ‘It’s Our Pleasure!’ – Service Excellence at the Sheraton Suites Calgary Eau Claire	368
The Behavioural Consequences of Service Quality	369
Loyalty and Relationship Marketing	371
Snapshot: <i>Travel Rewards Still a Hot Ticket</i>	372
Service Recovery	378
Chapter Summary	380
Case Study: Richard Branson: Driving Service Quality From the Top	382
12 Destination Marketing	387
Opening Vignette: From Prison Cell to Tourist Attraction: Robben Island, Cape Town, South Africa	387
Introduction	389
International Attractions	390
Snapshot: <i>Targeting Turtle-lovers: Praia do Forte in Brazil</i>	394
Objectives and Benefits of Destination Marketing	395
Snapshot: <i>Singapore Gambling on the Future</i>	396
The Role of Destination Marketing Organizations (DMOs)	398
Tourism Development	400
Destination Branding	401
Snapshot: <i>The Incredible India Campaign</i>	406
Destination Promotion	409
Marketing Events, Festivals and Conferences	413
Global Spotlight: The Greatest Outdoor Show on Earth – The Calgary Stampede	414

x Tourism and Hospitality Marketing

Marketing All-inclusive resorts	417
Chapter Summary	418
Case Study: Branding New Zealand as Middle Earth	419
13 Contemporary Issues in Tourism and Hospitality Marketing	424
Opening Vignette: Second Life and the Virtual Hotel	424
Introduction	427
Demographic Trends	429
Behavioural Trends	430
Snapshot: <i>Torture Tourism? Visit a Gulag in Russia</i>	432
Tourism Marketing in the Experiential Economy	433
Snapshot: <i>Promoting Destinations Through Film: The Case of the Bahamas</i>	436
Responsible Marketing of Tourism	437
Global Spotlight: Machu Picchu in Peru Limits Access to Tourists	440
Cause-related Marketing in Tourism	441
Marketing Sport and Adventure Tourism	445
Snapshot: <i>Destination Marathoners</i>	447
Marketing Tourism in Times of Crisis	450
Chapter Summary	452
Case Study: Marketing After a Crisis: Recovering from the Tsunami in Thailand	454
<i>Index</i>	459
<i>Credits</i>	464