

CONTENTS

About the authors ix

Preface x

Acknowledgements xi

Features at a glance xiii

1 Introduction to tourism management 1

Introduction 2

The phenomenon of tourism 2

Definition of tourism 2

The importance of tourism 3

Tourism as an academic field of study 4

Obstacles to development 4

Current status 6

A sequence of tourism platforms 9

Universities and VET providers 11

Characteristics, outline and structure 12

Characteristics 12

Chapter outline 13

Chapter structure 13

Chapter review 15

Summary of key terms 15

Questions 16

Exercises 17

Further reading 17

References 18

2 The tourism system 19

Introduction 20

A systems approach to tourism 20

The basic whole tourism system 20

The tourist 23

Spatial component 23

Temporal component 26

Travel purpose 26

Major tourist categories 30

Data problems 32

Origin region 32

Origin community 33

Origin government 34

Transit region 35

Management implications of transit regions 35

Effects of technology 36

Destination region 37

Destination communities 39

Destination governments 39

The tourism industry 40

Chapter review 41

Summary of key terms 41

Questions 42

Exercises 43

Further reading 43

Case study 44

References 46

3 The evolution and growth of tourism 49

Introduction 50

Premodern tourism 50

Mesopotamia, Egypt and the Indus Valley 50

China 52

Ancient Greece and Rome 52

The Dark Ages and Middle Ages 54

Early modern tourism (1500–1950) 55

The Grand Tour 55

Spa resorts 56

Seaside resorts 56

Thomas Cook 58

The post-Cook period (1880–1950) 58

Contemporary tourism (1950 onwards) 59

The world's biggest industry? 61

Factors associated with increased tourism demand 61

Economic factors 61

Social factors 63

Demographic factors 66

Transportation technology factors 70

Political factors 71

Australian tourism participation 71

Future growth prospects 72

Chapter review 74

Summary of key terms 74

Questions 77

Exercises 77

Further reading 78

Case study 78

References 80

4 Destinations 83

Introduction 84

Global destination patterns: Advanced and emerging economies 84

Tourism market share and growth 84

Reasons for the proliferation of the emerging economies as destinations 85

Pull factors influencing a destination 88

Geographical proximity to markets 88

Accessibility to markets 89

Availability of services 91

Availability of attractions 91

Cultural and spiritual links 92

Affordability 93

Peace, stability and safety 93

Positive market image 95

Pro-tourism policies 96

Regional destination patterns 96

Europe 97

Asia-Pacific 98

The Americas 100

The Middle East 101

Africa 102

Australia 103

Internal destination patterns 104

The Australian pattern 107

Chapter review 109

Summary of key terms 109

Questions 110

Exercises 111

Further reading 111

Case study 112

References 114

5 The tourism product 117

Introduction 118

Tourist attractions 118

Natural sites 118

Natural events 126

Cultural sites 126

Attraction attributes 136

The tourism industry 140

Travel agencies 140

Transportation 141

Accommodation 144

Tour operators 145

Merchandise 146

Industry structure 146

Chapter review 149

Summary of key terms 149

Questions 151

Exercises 152

Further reading 152

Case study 152

References 155

6 Tourist markets 159

Introduction 160

Tourist market trends 160

The democratisation of travel 160

The emergence of simple market segmentation and multilevel segmentation 160

Niche markets and 'markets of one' 161

The destination selection process 162

Multiple decision makers 163

Tourist market segmentation 163

Geographic segmentation 164

Sociodemographic segmentation 166

Psychographic segmentation 172

Behavioural segmentation 176

Chapter review 181

Summary of key terms 181

Questions 182

Exercises 183

Further reading 183

Case study 184

References 186

7 Tourism marketing 189

Introduction 190

The nature of marketing 190

Definition of marketing 190

Services marketing 190

Intangibility 191

Inseparability 191

- Variability 192
- Perishability 192
- Managing supply and demand 193**
 - Daily variations in demand 195
 - Weekly variations in demand 195
 - Seasonal variations in demand 195
 - Long-term variations in demand 196
 - Supply/demand matching strategies 196

- Market failure 200**
 - Destination tourism organisations 200

- Strategic tourism marketing 205**
 - SWOT analysis and objectives 205
 - Objectives 206
 - Control/evaluation 207

Marketing mix 207

- Place 208
- Product 208
- People 209
- Price 209
- Packaging 210
- Programming 211
- Promotion 211
- Partnerships 215

Chapter review 217

Summary of key terms 217

Questions 218

Exercises 219

Further reading 219

Case study 220

References 222

8 Economic impacts of tourism 225

Introduction 226

Economic benefits 226

- Direct revenue 226
- Indirect revenue 232
- Economic integration and diversification 234
- Employment (direct and indirect) 234
- Regional development 234
- Formal and informal sectors 235

Economic costs 236

- Direct financial costs 237
- Indirect financial costs 238
- Fluctuations in intake 239

- Competition with other sectors 242
- Employment problems 243

Chapter review 245

Summary of key terms 245

Questions 247

Exercises 247

Further reading 248

Case study 248

References 250

9 Sociocultural and environmental impacts of tourism 253

Introduction 254

Sociocultural benefits 254

- Promotion of cross-cultural understanding 254
- Incentive to preserve culture and heritage 255
- Promoting social wellbeing and stability 256

Sociocultural costs 257

- Commodification 257
- The demonstration effect revisited 260
- The relationship between tourism and crime 260
- Factors contributing to the increased likelihood of sociocultural costs 262
- Resident reactions 266

Environmental benefits 268

Environmental costs 268

- Environmental impact sequence 269
- Ecological footprinting 274
- Management implications of sociocultural and environmental impacts 274

Chapter review 276

Summary of key terms 276

Questions 277

Exercises 278

Further reading 278

Case study 279

References 281

10 Destination development 285

Introduction 286

Destination cycle 286

The Butler sequence 287
 Application and critique of the Butler sequence 296

Factors that change the destination cycle 301

Internal-intentional actions 302
 External-unintentional actions 303
 Internal-unintentional actions 304
 External-intentional actions 304

National tourism development 304

Spatial diffusion 304
 Effects of hierarchical diffusion 305
 Effects of contagious diffusion 306
 Model of national tourism development 306

Chapter review 309

Summary of key terms 309

Questions 310

Exercises 311

Further reading 311

Case study 312

References 314

11 Sustainable tourism 317

Introduction 318

A paradigm shift? 318

Dominant Western environmental paradigm 319
 Towards a green paradigm 320

Sustainable tourism 322

Indicators 323

Sustainability and mass tourism 327

Reasons for adoption 327
 Practices 330
 Quality control 332

Sustainability and small-scale tourism 335

Alternative tourism 335
 Manifestations 337
 Critique of alternative tourism 337

Ecotourism 339

Soft and hard ecotourism 340
 Magnitude 341
 Location 341

Destination sustainability 342

Extending the Butler sequence 343

Chapter review 346

Summary of key terms 347

Questions 349

Exercises 349

Further reading 350

Case study 350

References 353

12 Tourism research 355

Introduction 356

Types of research 356

Basic research 356
 Applied research 358
 Cross-sectional research 358
 Longitudinal research 359
 Qualitative research 360
 Quantitative research 362
 Primary research 363
 Secondary research 367

The research process 369

Problem recognition 369
 Question formulation 370
 Identification of research methodology or methods 372
 Data collection 373
 Data analysis 374
 Data presentation 375
 Data interpretation 376

Chapter review 377

Summary of key terms 377

Questions 378

Exercises 379

Further reading 379

Case study 380

References 382

Appendix 1 385

Appendix 2 387

Appendix 3 394

Glossary 399

Index 416