

An imprint of

THE BUSINESS OF
Eighth edition

J Christopher Holloway
with Claire Humphreys
and Rob Davidson

TOURISM

Front cover image: © Getty Images

T
H

E
 B

U
S

IN
E

S
S

 O
F T

O
U

R
IS

M
H

o
llo

w
ay

Eighth
edition

“There are not many books that cover the basics of tourism as
thoroughly as the Holloway textbook. It is written in an easy to
understand language and is illustrated with plenty of brief examples.”

Dr. Constantia Anastasiadou, School of Marketing and Tourism,
Napier University Business School

This eighth edition has been substantially revised and updated
on fi ve fronts:

1. New content on topics such as the volatility of oil prices,
environmental concerns and coverage of the future of the industry
within each chapter

2. New chapters on Business Tourism and Visitor Management

3. New case studies at the end of the book and more overseas
examples throughout

4. New design of the text in full colour

5. New online test bank of questions for lecturers to accompany
the current teaching notes and PowerPoint slides at
www.pearsoned.co.uk/holloway

The Business of Tourism is an invaluable foundation book for Tourism or
Tourism management students, offering historical context, background
theory and research, making it possible for students to see how the industry
has developed and to contextualise the current issues and challenges that
tourism is facing today. Holloway et al place emphasis on the practical
operational aspects of the tourism industry, making this book well-suited to
students who intend to one day work in tourism.

“Overall, the text provides a thorough coverage of the relevant
areas required by students to gain solid theoretical, conceptual and
applied knowledge bases in the area of the business of tourism.”

Ruth Taylor, School of Management, Curtin University of Technology

Chris Holloway is Former Professor of Tourism Management at Bristol
Business School, University of the West of England.

Claire Humphreys and Rob Davidson lecture at the University of
Westminster and both have had extensive experience working in tourism,
both in the public and private sectors. They have assisted signifi cantly
in the preparation of this substantially revised edition and are committed
to the long-term future of this text.

www.pearson-books.com

CVR_HOLL7102_08_SE_CVR.indd 1 20/2/09 14:14:28

THE BUSINESS OF

TOURISM

THEB_A01.qxd 3/6/09 11:23 Page i

We work with leading authors to develop the

strongest educational materials in business studies

and geography, bringing cutting-edge thinking and

best learning practice to a global market.

Under a range of well-known imprints, including

Financial Times Prentice Hall, we craft high-quality

print and electronic publications that help readers to

understand and apply their content, whether

studying or at work.

To find out more about the complete range of our

publishing, please visit us on the World Wide Web at:

www.pearsoned.co.uk

THEB_A01.qxd 3/6/09 11:23 Page ii

Eighth edition

THE BUSINESS OF

TOURISM
J. Christopher Holloway
with Claire Humphreys
and Rob Davidson

THEB_A01.qxd 3/6/09 11:23 Page iii

Pearson Education Limited
Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world

Visit us on the World Wide Web at:
www.pearsoned.co.uk

First published 1983
Eighth edition 2009

© Pearson Education Limited 1983, 2002, 2006, 2009

The right of J. Christopher Holloway to be identified as author of this work has been
asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted in any form or by any means, electronic, mechanical, photocopying,
recording or otherwise, without either the prior written permission of the publisher or a
licence permitting restricted copying in the United Kingdom issued by the Copyright
Licensing Agency Ltd, Saffron House, 6—10 Kirby Street, London EC1N 8TS.

ISBN: 978-0-273-71710-2

British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Cataloguing-in-Publication Data
Holloway, J. Christopher.

The business of tourism / J. Christopher Holloway, with Claire Humphreys and
Rob Davidson. — 8th ed.

p. cm.
Includes bibliographical references and index.
ISBN 978-0-273-71710-2 (pbk. : alk. paper) 1. Tourism. 2. Tourism—Marketing.

I. Humphreys, Claire. II. Davidson, Rob. III. Title.
G155.A1H647 2009
910.68—dc22

2009000482

10 9 8 7 6 5 4 3 2 1
13 12 11 10 09

Typeset in 9.5/12pt Giovanni Book by 35
Printed and bound by Rotolito Lombarda, Italy

The publisher’s policy is to use paper manufactured from sustainable forests.

THEB_A01.qxd 3/6/09 11:23 Page iv

Contents

Preface to the eighth edition xi

List of abbreviations xii

Acknowledgements xv

List of reviewers xvi

Part 1 Defining and analysing tourism and its impacts 3

1 An introduction to tourism 4

Why study tourism? 5

Defining tourism 6

The tourist product 10

The nature of tourism 11

The tourist destination 14

2 The development and growth of tourism up to the
mid-twentieth century 20

Introduction: the early years 21

Travel in the Middle Ages 23

Developments in road transport in the seventeenth to early nineteenth centuries 24

The Grand Tour 25

Authorization to travel 26

Other political hindrances to travel 27

The development of the spas 28

The rise of the seaside resort 29

Conditions favouring the expansion of travel in the nineteenth century 31

The age of steam 32

Early tourism in North America 35

Other late nineteenth-century developments 37

The years 1900—1950 and the origins of mass tourism 38

3 The era of popular tourism: 1950 to the twenty-first century 44

Tourism since World War II 45

The growing importance of business travel 53

The all-inclusive holiday 54

Mass market tourism in its maturity 55

The influence of information technology 56

4 The demand for tourism 59

Introduction 60

The tourist’s needs and wants 60

General and specific motivation 62

Segmenting the tourism market 66

Consumer processes 70

THEB_A01.qxd 3/6/09 11:23 Page v

Making the decision 74

Fashion and taste 74

The motivations of business travellers 77

Motivators and facilitators 77

Factors influencing changes in tourist demand 78

The future pattern of tourist demand 79

5 The economic impacts of tourism 85

Introduction 86

The international tourist market 86

The value of economic data 91

The economic impacts of tourism 93

Statistical measurement of tourism 104

Future issues 109

6 The sociocultural impacts of tourism 113

Introduction 114

Legislation and guidance protecting the tourist destination 115

The sociocultural effects of tourism 119

The hosts’ impacts on tourists 125

Cultural transgressions 128

The exploitation of indigenous populations 129

Managing the social impacts of tourism 129

Bringing economic benefits to locals 130

The impacts of travel on tourists’ health 132

Politicocultural impacts 133

7 The environmental impacts of tourism 136

Introduction 137

The environmental effects of tourism 138

Public-sector planning for control and conservation 153

The public/private-sector interface in the development of sustainable
tourism 157

Part 2 The travel and tourism product 163

8 The structure and organization of the travel and tourism industry 164

Introduction 165

The chain of distribution for tourism 166

Common interest organizations 170

Integration in the tourism industry 175

9 Tourist destinations 183

Introduction: what defines a destination? 184

Categorizing destinations 186

Coastal tourism 187

Urban tourism 197

Rural tourism 202

Island tourism 213

Spa tourism 214

The successful destination 215

Design of the built and natural environment 216

vi Contents

THEB_A01.qxd 3/6/09 11:23 Page vi

The media and their influence on tourist destinations 224

Destinations of the future 226

10 Tourist attractions 230

Introduction: defining the attraction 231

Cultural tourism 259

Religious tourism 264

Shopping 265

Gastronomic tourism 269

Other attractions 271

Events 271

Sports tourism 275

The growth and promotion of dark tourism 277

11 Business tourism 285

Introduction 286

Meetings 286

The meetings industry 288

Incentive travel 294

Exhibitions and trade fairs 297

Individual business travel 301

Trends in business tourism 306

Conclusion 310

12 The hospitality sector: accommodation and catering services 312

Introduction 313

The structure of the accommodation sector 314

Classifying and grading accommodation 322

The nature of demand for accommodation facilities 326

The distribution of accommodation 338

Environmental issues 339

Catering 340

Future developments in the hospitality sector 345

13 Tourist transport by air 348

Introduction 349

The airline business 350

The organization of air transport 356

Air transport regulation 369

The deregulation of air transport 376

The economics of airline operation 381

Environmental concerns 389

The marketing of air services 391

What is the future like for air transport? 396

14 Tourist transport by water 401

Introduction 402

The ocean liners 403

Cruising 406

Ferry services 427

Coastal and inland waterways tourism 435

Seagoing pleasure craft 441

What does the future hold for passenger ships? 442

Contents vii

THEB_A01.qxd 3/6/09 11:23 Page vii

15 Tourist transport on land 445

The role of the railways in tourism 446

Coach travel 460

The private car 469

Cycling and tourism 473

Tourists on foot 475

Future developments in land transport 477

Part 3 Intermediaries in the provision of travel and
tourism services 481

16 The management of visitors 482

Introduction 483

Controlling the impacts of visitors 483

Meeting the cost of visitor management 485

Operational approaches to visitor management 487

Technology that can assist in visitor management 502

Future issues 502

17 The structure and role of the public sector in tourism 505

Introduction 506

The nature of government involvement 506

Planning and facilitating tourism 510

Supervision and control of tourism 519

The organization of public-sector tourism 521

The role of the European Union (EU) 534

The future role of the public sector in tourism 535

18 Tour operating 537

Introduction 538

Tour operators — why a European perspective? 538

The role of the tour operator 539

The role of air brokers 547

Tour operating within the European Union 549

Economic forces in tour operating 555

The long-haul market 556

Seat only sales 557

Recent developments 557

Including more or less? 558

Consumer complaints 558

The nature of tour operating 559

The role of the resort representative 570

Pricing the package tour 572

The tour brochure 577

The reservations system 582

Operators selling direct 586

The IT revolution and its impact on tour operating 587

The future of tour operators 590

19 Selling and distributing travel and tourism 593

Introduction 594

Historical context 594

viii Contents

THEB_A01.qxd 3/6/09 11:23 Page viii

The scale of the retail sector 595

The power of the travel agency chains 596

The profitability of travel agents 598

The role of travel agents 599

Distribution trends 600

Setting up and running a travel agency 605

Travel agency skills and competences 611

Travel agency appointments 618

The impact of computer technology 621

The future of travel retailing 624

20 Ancillary tourism services 628

Introduction 629

Services to the tourist 629

Services to the supplier 637

Marketing services 640

Technical services 642

The future of ancillary services 642

Part 4 Case studies 645

1 The activities of a travel management company — HRG 646

2 Brunel’s ss Great Britain: conservation and interpretation — a potential conflict? 650

3 Marketing Belgrade as a conference destination 659

4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic 667

5 The pressure of visitors to Cambridge 679

6 Business tourism in Tanzania 689

7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’? 697

8 Sustainable tourism in the townships of South Africa 707

9 Bournemouth’s artificial surfing reef 712

10 A new Russian window to the West: the Province of Kaliningrad 717

Further reading 732

Index 750

Contents ix

Supporting resources
Visit www.pearsoned.co.uk/holloway to find valuable online resources

For instructors
l Testbank of question material
l A full updated Instructors Manual, including sample answers, useful Websites

and discussion
l PowerPoint slides which are downloadable and available to use for teaching.

For more information please contact your local Pearson Education sales
representative or visit www.pearsoned.co.uk/holloway

THEB_A01.qxd 3/6/09 11:23 Page ix

THEB_A01.qxd 3/6/09 11:23 Page x

Preface to the eighth edition

It is with great pleasure that I introduce, with this edition, two new co-authors who have
assisted significantly in the preparation of this substantially revised text. Claire Humphreys
and Rob Davidson lecture at the University of Westminster and both have had extensive
experience working in tourism, both in the public and private sectors. They are committed
to the long-term future of this text, the longest running in the UK and now in its 26th year.
Over its lifetime, apart from the regularly updated English version, it has also appeared in
numerous foreign languages, notably including Russian, Chinese and Spanish. In recogni-
tion of its widespread influence, the new edition also moves for the first time to full-colour
presentation.

The contents represent a substantial rewrite of the previous edition. Although the
tried and tested structure of previous editions has largely been retained with only minor
adjustments, some new features have been introduced. Discussion questions have been
expanded on and task rather than assignment questions set, to allow teachers to use these
ideas as a basis for drawing up assignments or examination questions at a variety of
different ability levels. A new visitor management chapter is an expanded version of the
previous section devoted to design and management, while for the first time this edition
also carries a chapter devoted exclusively to business tourism. In addition, the proportion
of case studies and examples drawn from countries outside of the UK has increased to
reflect a greater internationalization of this edition. Material from the previous edition
devoted to the future of the industry is now integrated within each chapter, offering specific
expectations and predictions relating to future prospects for each travel and tourism
sector in the coming years. The increasingly global nature of the industry and the critical
importance of the part played by information technology in moulding and changing the
character of the industry is given full coverage throughout the text, which is rounded off
with a set of new case studies of international relevance, relating to material appearing in
the body of the text.

While the contents of the previous edition were formed by the impact of terrorism, the
present edition is overshadowed by two new factors: the increased volatility of oil prices
and growing concern about climate change, both of which pose a threat to the long-term
health of the industry far exceeding that of terrorism. As we go to press, no one could fore-
cast what the price of oil is likely to be in the coming years, whether or not new forms
of energy will emerge that will allow leisure travel to remain a choice for the masses and
if the remarkable and renowned resilience of the industry can adapt and cope, even with
a crisis of this magnitude. Certainly, the industry will change and most sectors will learn
to adapt to a very different world of travel from that with which we have become familiar
since the origins of mass tourism in the 1950s/1960s.

Chris Holloway

THEB_A01.qxd 3/6/09 11:23 Page xi

List of abbreviations

AA Automobile Association

AAA American Automobile Association

ABTA Association of British Travel Agents

ABTAC Association of British Travel Agents’
Certificate

ACD Automatic Call Distribution

ACE Association of Conference Executives

ACTE Association of Corporate Travel Executives

ADS Approved Destination Status

AIC Airbus Integrated Company

AIEST Alliance Internationale d’Experts
Scientifiques de Tourisme

AIT Air inclusive tour

AITO Association of Independent Tour
Operators

ALVA Association of Leading Visitor Attractions

APEX Advance purchase excursion fare

APT Advanced Passenger Train

ARTAC Association of Retail Travel Agents’
Consortia

ASEAN Association of South East Asian Nations

ASTA American Society of Travel Agents

ATB Automated Ticketing and Boarding Pass

ATC air traffic control

ATOC Association of Train Operating
Companies

ATOL Air Travel Organizer’s Licence

ATTF Air Travel Trust Fund

ATTT Association of Tourism Teachers and
Trainers (formerly Association of Teachers
of Tourism, ATT)

AUC Air Transport Users’ Council

AVE Alta Velocidad Espagnola (Spanish high-
speed train)

B2B business to business

B2C business to consumer

BA British Airways

BAA British Airports Authority (organization
that operates airports, now privatized,
formerly publicly owned)

BABA book a bed ahead

B&B bed-and-breakfast accommodation

BACD British Association of Conference
Destinations (formerly British Association
of Conference Towns, BACT)

BCG Boston Consulting Group

BEA British European Airways (later merged
with BOAC to form British Airways)

BHA British Hospitality Association

BH&HPA British Holiday and Home Parks
Association

BHTS British Home Tourism Survey

BITOA British Incoming Tour Operators’
Association (now renamed UKInbound)

BITS Bureau International de Tourisme Sociale

BNTS British National Travel Survey

BOAC British Overseas Airways Corporation,
later merged with BEA to form British
Airways

BRA British Resorts Association

BTA British Tourist Authority (now
VisitBritain)

BTI Business Travel International

BW British Waterways

CAA Civil Aviation Authority

CAB Civil Aeronautics Board (USA)

CBI Confederation of British Industry

CECTA Central European Countries Travel
Association

CGLI City and Guilds of London Institute

CIM Chartered Institute of Marketing

CIMTIG Chartered Institute of Marketing Travel
Industry Group

CIT Chartered Institute of Transport

CLIA Cruise Lines International Association

THEB_A01.qxd 3/6/09 11:23 Page xii

List of abbreviations xiii

COTAC Certificate of Travel Agency Competence

COTAM Certificate of Travel Agency Management

COTICC Certificate of Tourist Information Centre
Competence

COTOP Certificate of Tour Operating Practice

CPT Confederation of Passenger Transport

CRN Countryside Recreation Network

CRS computer reservations system

CTC certified travel counsellor

CTT Council for Travel and Tourism

DCMS Department for Culture, Media and Sport

DEFRA Department for Environment, Food and
Rural Affairs

DMO Destination Management Organization

DTI Department of Trade and Industry

EADS European Aeronautic Defence and Space
Company

EC European Commission

EIA environmental impact assessment

ETB English Tourist Board (later, the English
Tourism Council)

ETC (1) English Tourism Council (now
integrated with VisitBritain)

(2) European Travel Commission

EU European Union

FFP frequent flyer programme

FIT fully inclusive tour

FTO Federation of Tour Operators

GBTA Guild of Business Travel Agents

GDP gross domestic product

GDS global distribution system

GISC General Insurance Standards Council

GIT group inclusive tour-basing fare

GNE global new entrant

GNP gross national product

HCIMA Hotel and Catering International
Management Association (now Institute
of Hospitality)

Htf Hospitality Training Foundation

IAE International Aero Engines

IATA International Air Transport Association

IBTA International Business Travel Association

ICAO International Civil Aviation Organization

IFAPA International Foundation of Airline
Passenger Associations

IFTO International Federation of Tour Operators

II Interval International

IIT independent inclusive tour

ILG International Leisure Group

IPS International Passenger Survey

ISIC International Standard Industrial
Classification

ISP Internet service provider (a company
providing Internet access for commercial
payment)

IT (1) inclusive tour

(2) information technology

ITM Institute of Travel Management

ITS International Tourist Services

ITT Institute of Travel and Tourism

ITX inclusive tour-basing excursion fare

IUOTO International Union of Official Tourist
Organizations (now United Nations
World Tourism Organization, UNWTO)

IVR interactive voice response

LAI Local Area Initiative (formerly Tourism
Development Action Plan, TDAP)

LCLF low cost low fare

LDC lesser-developed countries

LTU Lufttransport-Unternehmen

MIA Meetings Industry Association

MICE meetings incentives conferences and
events

MMC Monopolies and Mergers Commission
(now Competition Commission)

MOMA Museum of Modern Art, New York

MTAA Multiple Travel Agents’ Association

MTOW maximum take-off weight

NAITA National Association of Independent
Travel Agents (later Advantage, now part
of Triton)

NBC National Bus Company

NCVQ National Council for Vocational
Qualifications

NGO non-governmental organization

NITB Northern Ireland Tourist Board

NPTA National Passenger Traffic Association

NTB (1) National Tourist Board

(2) former National Training Board of
ABTA

THEB_A01.qxd 3/6/09 11:23 Page xiii

xiv List of abbreviations

NTO National Tourist Organization

NUR Neckermann und Reisen

NVQ National Vocational Qualifications

OECD Organisation for Economic Co-operation
and Development

ONS Office for National Statistics

PATA Pacific Area Travel Association

P&O Peninsular and Oriental Steam Navigation
Company

PNR passenger name record

PSA Passenger Shipping Association

RAC Royal Automobile Club

RCI Resort Condominiums International

RDAs Regional Development Agencies

RFF Reseau Ferré de France (French equivalent
of Britain’s Network Rail, responsible for
operating the national rail track)

RTB Regional Tourist Board

RV recreational vehicle

SARS severe acute respiratory syndrome

SAS Scandinavian Airlines System

SIC Standard Industrial Classification

SME small- to medium-sized enterprise

SNAT Societé Nouvelle d’Armement
Transmanche

SNCF Societé National de Chemins de Fer

SOLAS Safety of Life at Sea, International
Convention for the

SPR size to passenger ratio

SSSI Site of Special Scientific Interest

STB Scottish Tourist Board (now VisitScotland)

STOL short take-off and landing

TAC Travel Agents’ Council

TDAP Tourism Development Action Plan

TGV Train à Grande Vitesse

TIC Tourist Information Centre

TIM Tourism Income Multiplier

TIP Tourist Information Point

TIQ Tourism Intelligence Quarterly

TOC Tour Operators’ Council

TOMS Tour Operators’ Margin Scheme

TOP Thomson Open-line Programme
(Thomson Holidays’ computer
reservations system)

TOSG Tour Operators’ Study Group (now
Federation of Tour Operators, FTO)

TRIPS Tourism Resource Information Processing
System

TSA Tourism Satellite Account

TTC Travel Training Company

TTENTO Travel, Tourism and Events National
Training Organization

TUI Touristik Union International

UATP Universal Air Travel Plan

UBR uniform business rate

UKTS United Kingdom Tourism Survey

UN United Nations

UNESCO United Nations Educational, Scientific
and Cultural Organization

UNWTO United Nations World Tourism
Organization

VAT value added tax

VFR visiting friends and relatives

VTOL vertical take-off and landing

WISE wing-in-surface effect

WPC wave-piercing catamaran

WTB Wales Tourist Board

WTO World Tourism Organization (now
UNWTO)

WTTC World Travel and Tourism Council

WWW World Wide Web

YHA Youth Hostels Association

THEB_A01.qxd 3/6/09 11:23 Page xiv

Acknowledgements

The publisher would like to thank the following for their kind permission to reproduce
their photographs:

41 Alamy Images: Barry Lewis (Figure 2.3). 350 Alamy Images: Iain Masterton (Figure
13.1). 404 Alamy Images: Craig Ellenwood (Figure 14.1a). 450 Alamy Images: Peter
Titmuss (Figure 15.1). 452 Alamy Images: Directphoto.org (Figure 15.2)

We are grateful to the following for permission to reproduce copyright material:

Figures
Figure 14.5 from Carnival Corporation and Carnival plc consolidated Form 10-Q for the
quarterly period ended May 31, 2006, Carnival Cruise Lines, http://www.carnival.com,
Figure 14.5 Carnival Corporation and Carnival plc consolidated financial results at May
31, 2006

Tables
Table 4.2 from CACI, 2002, http://www.caci.co.uk, CACI Limited; Table 5.6 from WTTC,
2008, World key facts at a glance http://www.wttc.org/eng/Home/, World Travel & Tourism
Council, Source: World Travel & Tourism Council (WTTC); Table 9.1 adapted from Top
150 City Destinations: London leads the way, http://www.euromonitor.com/Top_150_
City_Destinations_London_Leads_the_Way, Source: Euromonitor International; Table 18.1
from UNWTO, Tourism Highlights, 2007, http://www.unwto.org/index.php, World Tourism
Organization, Copyright UNWTO, 9284400209; Table 19.3 adapted from Annual Report,
2006, http://www.tcf.org.au, Travel Compensation Fund

Text
Example on page 240 from The de la Warr Pavilion, Bexhill-on-Sea C20, Journal of the
Twentieth Century Society, Winter (2007/8), C20, Magazine of the Twentieth Century
Society, Winter 2005/6; Example on page 621 adapted from Annual Report and Travel
Compensation Fund, 2008, 2007, http://www.tcf.org.au, Travel Compensation Fund

The Financial Times
Example on page 305 from Business travel agents, Financial Times 4 September 2006 (Bray, R.)

In some instances we have been unable to trace the owners of copyright material, and we
would appreciate any information that would enable us to do so.

THEB_A01.qxd 3/6/09 11:23 Page xv

List of reviewers

l Dr Gang Li, School of Management, University of Surrey

l Richard Bentley, Southampton Business School, Southampton Solent University

l Brandon Grimes, Head of Tourism,

l Rod Gilbert, Birmingham College of Food, Tourism and Creative Studies

l Dr Constantia Anastasiadou, School of Marketing and Tourism, Napier University
Business School

l Ruth Taylor, School of Management, Curtin University of Technology, Australia

THEB_A01.qxd 3/6/09 11:23 Page xvi

THEB_A01.qxd 3/6/09 11:23 Page xvii

THEB_C01.qxd 3/6/09 10:33 Page 2

Defining and analysing tourism and
its impacts

Part 1

CHAPTER 1
An introduction to tourism 4

CHAPTER 2
The development and growth of tourism up to the
mid-twentieth century 20

CHAPTER 3
The era of popular tourism: 1950 to the twenty-first century 44

CHAPTER 4
The demand for tourism 59

CHAPTER 5
The economic impacts of tourism 85

CHAPTER 6
The sociocultural impacts of tourism 113

CHAPTER 7
The environmental impacts of tourism 136

THEB_C01.qxd 3/6/09 10:33 Page 3

Learning outcomes

After studying this chapter, you should be able to:

l recognize why tourism is an important area of study

l define what is meant by tourism — both conceptually and technically — and
distinguish it from travel, leisure and recreation

l identify the composition and major characteristics of tourism products

l outline the various forms of tourist destination and their appeal

l explain why destinations are subject to changing fortunes.

An introduction to tourism

Chapter 1

THEB_C01.qxd 3/6/09 13:47 Page 4

Why study tourism?
The world is a book, and those who do not travel read only a page.

St Augustine of Hippo, philosopher and theologian (AD 354—430)

This book will introduce you to a fascinating industry, tourism. Through its various chapters,
you will learn about the factors that have led up to making this the world’s fastest-growing
business and then examine what that business entails. You will look at the nature of tourism,
its appeal, its phenomenal growth over the past half century, the resulting impact on both
developed and developing societies and, above all, its steady process of institutionalization
– that is to say, the manner in which tourism has become commercialized and organized
since its inception, but more especially over the past half-century. It will also be about
travel, but only those forms of travel specifically undertaken within the framework of a
defined tourism journey.

The tourism business deals with the organization of journeys away from home and the
way in which tourists are welcomed and catered for in the destination countries. Those
who plan to work in this industry will be responsible for ensuring that the outcome of such
journeys, whether domestic or international in scope, is the maximizing of satisfaction in
the tourist experience.

Formal study of tourism is a relatively recent development, the result of which has been
that the tourism business has sometimes lacked the degree of professionalism we have
come to expect of other industries. Indeed, in many destination countries it remains the
case that much of the industry is in the hands of amateurs – sometimes inspired amateurs
whose warmth and enthusiasm is enough to ensure that their visitors are adequately
satisfied, but amateurs nonetheless. However, a warm climate, friendly natives and a few
iconic attractions are no longer enough in themselves to guarantee a successful tourism
industry – least of all within the principal destination countries of the developed world,
which now find themselves in an increasingly competitive environment in the battle to
attract global tourists.

In itself, this unwillingness to develop a more professional approach to delivering the
tourism product and building careers in the industry is a surprise, given that, for many
developing nations, tourism was, even in the early twentieth century, if not the key industry,
then certainly among the leading industries in their economies. This attitude is still more
surprising in the developed world, given the early importance of international and domestic
tourism in countries such as the USA, Spain, France, Switzerland and Great Britain.

It was the expansion of tourism in the 1960s and 1970s that finally led to the recogni-
tion that the study of tourism was something to be taken seriously. Up to that point, the
educational focus had been on training for what were perceived to be low-level craft skills
that could be learned principally by working alongside experienced employees, to watch
how they did the job and emulate them. This would be typical of the way in which hotel
and catering workers, travel agents, tour operator resort representatives, visitor attractions
employees and airline ground handling staff would be expected to learn their jobs. Not
surprisingly, in many cases this merely helped to perpetuate outdated modes of work, not
to say errors in practice. In due course, those who performed best in these skills would be
promoted to management roles – once again with no formal training – and expected to
pick up their management skills as they went along. Gradually, it became recognized that
this was not the ideal way to amass all knowledge and skills and a more formal process of
learning, based on a theoretical body of knowledge and its practical application, would lead
to improved professionalism in the industry. From basic-level craft skills, courses emerged
in the 1970s, 1980s and 1990s at diploma, degree and, ultimately, postgraduate levels to
train and educate the workers and managers of the future, as well as equip them with the
necessary knowledge and skills to cope at all levels with the rapid changes that were to
occur in the tourism industry in the closing years of the last century.

Why study tourism? 5

THEB_C01.qxd 3/6/09 10:33 Page 5

Recognition of the need for formal training is one thing. Determining the body of
knowledge that should be appropriate for someone planning to spend a lifetime career in
the industry is something else. Tourism is a complex, multidisciplinary subject, requiring
knowledge of not only business and management but also such diverse disciplines as law,
town and country planning, geography, sociology and anthropology. There is as yet no
common agreement among academics, or between academics and practitioners, as to
what should form the core curriculum of a tourism programme and, in many countries,
practitioners still make clear their preference for courses delivering practical skills over
more academic content. The difficulty the tourism industry faces is that trainers will deliver
only the knowledge required by employees who will be taking up work in a specific
tourism sector, while a career in that industry today is likely to require frequent transfers
between the different sectors – and, initially, an overview of how each of these operates.
Any formal programme of tourism education must take these needs into account and
prepare students for a life in the industry as a whole. Due to the multidisciplinary nature
of tourism, however, courses offered in this subject in colleges and universities around
the world differ substantially in content – some choosing to deliver what is essentially a
business and management programme tuned to the specific needs of the industry, others
focusing on issues such as sustainable tourism or public-sector planning for tourism,
where the input may be built around urban and regional planning programmes. Still
others may choose to deliver courses where the focus is on understanding tourists, draw-
ing on the disciplines of psychology, sociology and anthropology. A well-rounded student
of tourism is going to require some knowledge of all of these disciplines and it is to be
hoped that, given time, common agreement can be reached globally between academics
and across the industry on what best mix of these disciplines would form the ideal
curriculum for a career in tourism.

Defining tourism
A good starting point for any textbook that sets out to examine the tourism business is to
try to define what is meant by the terms ‘tourist’ and ‘tourism’ before going on to look at
the many different forms that tourism can take. While an understanding of the term’s
meaning is essential, in fact, the task of defining it is very difficult. It is relatively easy to
agree on technical definitions of particular categories of ‘tourism’ or ‘tourist’, but the wider
concept is ill defined.

First, it is important to recognize that tourism is just one form of activity undertaken
during a period of leisure. Leisure is defined as ‘free time’ or ‘time at one’s disposal’1 and
therefore can be taken to embrace any activity apart from work and obligatory duties.
Leisure can entail active engagement in play or recreation or else more passive pastimes
such as watching television or even sleeping. Sports activities, games, hobbies, pastimes –
and tourism – are all forms of recreation and discretionary uses of our leisure time.

We can go on to say that, self-evidently, the tourist is one who engages in tourism.
Tourism, as one element of leisure, involves the movement of a person or persons away
from their normal place of residence: a process that usually incurs some expenditure,
although this is not necessarily the case. Someone cycling or hiking in the countryside on
a camping weekend in which they carry their own food may make no economic contribu-
tion to the area in which they travel, but can nonetheless be counted as a tourist. Many
other examples could be cited in which expenditure by the tourist is minimal. We can say,
then, that tourism is one aspect of leisure that usually, but not invariably, incurs some
expenditure of income and that, further, money spent has been earned within the area of
normal residency, rather than at the destination.

The term ‘tourism’ is further refined as the movement of people away from their normal
place of residence. Here we find our first problem. Should shoppers travelling short

6 Chapter 1 An introduction to tourism

THEB_C01.qxd 3/6/09 10:33 Page 6

distances of several kilometres be considered tourists? Is it the purpose or the distance
that is the determining factor? Just how far must people travel before they can be counted
as tourists for the purpose of official records? What about that growing band of people
travelling regularly between their first and second homes, sometimes spending equal time
at each?

Clearly, any definition must be specific. In the United States, in 1973, the National
Resources Review Commission established that a domestic tourist would be ‘one who
travels at least 50 miles (one way)’. That was confirmed by the US Census Bureau, which
defined tourism 11 years later as a round trip of at least 100 miles. However, the Canadian
government defines it as a journey of at least 25 miles from the boundaries of the tourist’s
home community, while the English Tourism Council proposed a measure of not less than
20 miles and 3 hours’ journey time away from home for a visit to constitute a leisure trip,
so consistency has by no means yet been achieved.

Early attempts at defining tourism

One of the first attempts at defining tourism was that of Professors Hunziker and Krapf
of Berne University in 1942. They held that tourism should be defined as ‘the sum of the
phenomena and relationships arising from the travel and stay of non-residents, in so far
as they do not lead to permanent residence and are not connected to any earning activity’.
This definition helps to distinguish tourism from migration, but it makes the assumption
that both travel and stay are necessary for tourism, thus precluding day tours. It would also
appear to exclude business travel, which is connected with earnings, even if that income is
not earned in the destination country. Moreover, distinguishing between business and
leisure tourism is, in many cases, extremely difficult as most business trips will combine
elements of leisure activity.

Earlier still, in 1937, the League of Nations had recommended adopting the definition
of a ‘tourist’ as one who travels for a period of at least 24 hours in a country other than
that in which he or she usually resides. This was held to include persons travelling for plea-
sure, domestic reasons or health, those travelling to meetings or otherwise on business and
those visiting a country on a cruise vessel (even if for less than 24 hours). The principal
weakness in this definition is that it ignores the movements of domestic tourists.

Later, the United Nations’ Conference on International Travel and Tourism, held in
1963, considered recommendations put forward by the International Union of Official
Travel Organizations (later the United Nations World Tourism Organization) and agreed
to use the term ‘visitor’ to describe ‘any person visiting a country other than that in which
he has his usual place of residence, for any reason other than following an occupation
remunerated from within the country visited’. This definition was to cover two classes of
visitor:

1. tourists, who were classified as temporary visitors staying at least 24 hours, whose
purpose could be categorized as leisure (whether for recreation, health, sport, holiday,
study or religion) or business, family, mission or meeting

2. excursionists, who were classed as temporary visitors staying less than 24 hours, includ-
ing cruise travellers but excluding travellers in transit.

Towards an agreed definition

Once again, these definitions fail to take into account the domestic tourist. The inclusion
of the word ‘study’ above is an interesting one as it is often excluded in later definitions,
as are longer courses of education.

A working party for the proposed Institute of Tourism in Britain (which later became
the Tourism Society) attempted to clarify the issue and reported, in 1976:

Defining tourism 7

THEB_C01.qxd 3/6/09 10:33 Page 7

Tourism is the temporary short-term movement of people to destinations outside the
places where they normally live and work, and activities during their stay at these des-
tinations; it includes movement for all purposes, as well as day visits or excursions.

This broader definition was reformulated slightly, without losing any of its simplicity, at
the International Conference on Leisure-Recreation-Tourism, organized by the AIEST and
the Tourism Society in Cardiff, Wales, in 1981:

Tourism may be defined in terms of particular activities selected by choice and under-
taken outside the home environment. Tourism may or may not involve overnight stay
away from home.

Finally, the following definition devised by the then WTO was endorsed by the UN’s,
Statistical Commission in 1993 following an International Government Conference held
in Ottawa, Canada, in 1991:

Tourism comprises the activities of persons travelling to and staying in places outside
their usual environment for not more than one consecutive year for leisure, business or
other purposes.

These definitions have been quoted here at length because they reveal how broadly the
concept of tourism must be defined in order to embrace all forms of the phenomenon
and how exceptions can be found for even the most narrowly focused definitions.
Indeed, the final definition could be criticized on the grounds that, unless the activities
are more clearly specified, it could be applied equally to someone involved in burglary!
With this definition, we are offered guidance on neither the activities undertaken nor
distance to be travelled. In fact, with the growth of timeshare and second home owners,
who, in some cases, spend considerable periods of time away from their main homes, it
could be argued that a tourist is no longer necessarily ‘outside the home environment’.
It is also increasingly recognized that defining tourists in terms of the distances they have
travelled from their homes is unhelpful as locals can be viewed as ‘tourists’ within their
own territory if they are engaged in tourist-type activities and, certainly, their economic
contribution to the tourism industry in the area is as important as that of the more tradi-
tionally defined tourist.

Figure 1.1 illustrates the guidelines produced by the UNWTO (then, the WTO) to classify
travellers for statistical purposes. Some loopholes in the definitions remain, however. Even
attempts to classify tourists as those travelling for purposes unconnected with employment
can be misleading if one looks at the social consequences of tourism. Ruth Pape2 has
drawn attention to the case of nurses in the United States who, after qualifying, gravitate
to California for their first jobs as employment is easy to find and they can thus enjoy
the benefits of the sunshine and leisure pursuits for which the state is famous. They may
spend a year or more in this job before moving on, but the point is that they have been
motivated to come to that area not because of the work itself, but because of the area’s
tourist attractions. Frequently, too, students of tourism, after completing their course, return
to work in the areas in which they undertook work placements during their studies, having
found the location (and, often, the job) sufficiently attractive to merit spending more
time there. People increasingly buy homes in areas where they can enjoy walking, skiing
or other leisure activities, so that tourism is literally on their doorsteps, yet this growing
group of ‘resident tourists’ is not taken into consideration for statistical purposes. Indeed,
the division between work and leisure is further blurred today by the development of
e-mail and websites that offer immediate access from wherever a worker happens to be
spending time. This has led many to buy second homes in the countryside, where work
may be engaged in between bouts of leisure and relaxation. Internet cafés and laptop com-
puters allow workers to keep in touch with their business while away from home, further
blurring the distinction between travel for work and travel for leisure. Many examples

8 Chapter 1 An introduction to tourism

THEB_C01.qxd 3/6/09 10:33 Page 8

Defining tourism 9

F
ig

u
re

 1
.1

D
efi

n
in

g
 a

 t
o

u
ri

st
.

(C
o

u
rt

es
y

o
f

th
e

U
N

 W
o

rl
d

 T
o

u
ri

sm
 O

rg
an

iz
at

io
n

.)

THEB_C01.qxd 3/6/09 10:33 Page 9

could also be given of young people working their way around the world (the contemporary
equivalent of the Grand Tour?) or workers seeking summer jobs in seaside resorts.

Finally, we must consider the case of pensioners who choose to retire abroad in order
to benefit from the lower costs of living in other countries. Many Northern Europeans
have moved to Mediterranean countries after retirement, while Americans, similarly, seek
warmth and gravitate to Mexico; they may still retain their homes in their country of origin,
but spend a large part of the year abroad. Canadians and Americans living in northern
states are known as ‘snowbirds’ because of their migrant behaviour, coming down in their
mobile homes and caravans to the sunshine states of the US south west during the winter
months to escape the harsh winters of the north. Once again, the motivation for all of these
people is not simply to lower their costs of living but also to enjoy an improved climate
and the facilities that attract tourists to the same destinations.

Up to this point, definitions have been discussed in terms of their academic importance
and for the purposes of statistical measurement. We need to recognize that the terms are
used much more loosely within the industry itself, with a distinction being made between
travel and tourism. If we think of tourism as a system3 embracing a generating region
(where the market for tourism develops), a destination region or regions (places and areas
visited by the tourist) and a transit zone (where some form of transport is used to move
the tourist from, and back to, the generating region and between any destinations visited),
it is becoming common practice among practitioners to refer to the second of these as
comprising the tourism industry, with the other two referred to as the travel industry.

Conceptually, defining tourism precisely is a near-impossible task. To produce a tech-
nical definition for statistical purposes is less problematic. As long as it is clear what the
data comprise, and one compares like with like, whether inter-regionally or internationally,
we can leave the conceptual discussion to the academics.

The tourist product
Having attempted to define ‘tourist’ and ‘tourism’, we can now look at the tourist product
itself. The first characteristic to note is that this is a service rather than a tangible good.
The intangibility poses particular difficulties for those whose job it is to market tourism.
A tourist product cannot, for example, be inspected by prospective purchasers before
they buy, as can a washing machine, DVD player or other consumer durable. The purchase
of a package tour is a speculative investment, involving a high degree of trust on the part
of the purchaser, the more so as a holiday is often the most expensive purchase made
each year (although, with increasing affluence, many consumers are now able to purchase
two or more such holidays annually). The necessary element of trust is heightened by the
development of sales via the World Wide Web and the introduction of ticketless booking
for much air travel.

It has often been said that ‘selling holidays is like selling dreams’. When tourists buy a
package tour abroad, they are buying more than a simple collection of services, such as an
airline seat, hotel room, three meals a day and the opportunity to sit on a sunny beach;
they are also buying the temporary use of a strange environment, incorporating what may
be, for them, novel geographical features – old world towns, tropical landscapes – plus the
culture and heritage of the region and other intangible benefits, such as service, atmo-
sphere and hospitality. The planning and anticipation of the holiday may be as much a
part of its enjoyment as is the trip itself. Then, recalling the experience later and reviewing
videos or photos are further extensions of the experience. These are all part of the product,
which is, therefore, a psychological as well as a physical experience.

The challenge for the marketer of tourism is to match the dream to the reality. The
difficulty of achieving this is that tourism is not a homogeneous but a heterogeneous
product – that is, it tends to vary in standard and quality over time and under different
circumstances, unlike, say, a television set. A package tour or even a flight on an aircraft

10 Chapter 1 An introduction to tourism

THEB_C01.qxd 3/6/09 10:33 Page 10

cannot be consistently uniform: a bumpy flight, or a long technical flight delay, can change
an enjoyable experience into a nightmare, while a holiday at the seaside can be ruined by
a prolonged rainy spell.

Because a tour comprises a compendium of different products, an added difficulty in
maintaining standards is that each element of the product should be broadly similar in
quality. A good room and fine service at a hotel may be spoilt by poor food or the flight
may mar an otherwise enjoyable hotel stay. An element of chance is always present in the
purchase of any service and, where the purchase must precede the actual consumption of
the product, as with tourism, the risk for the consumer is increased.

The introduction of dynamic packaging, which is rapidly changing the traditional
package tour, is beginning to obfuscate this analysis. Dynamic packaging is the process
by which travel agents, or other retailers of travel, themselves put together flights, accom-
modation and other elements of travel and sell the resulting package of components to
consumers. Of course, tourists can today put their own packages together through Internet
suppliers, but, if they choose to do so, uncertainty about the uniformity of the product is
heightened. Even when packages are tailor-made by the travel agent or other retailer in a
similar manner, the lack of a single tour operator or supplier to oversee the final package
threatens to undermine the concept of a ‘standard quality’ product. Moreover, reinforcing
the nature of this uncertainty, a package put together by the tourist does not meet the
definition of a legal package holiday and is therefore exempted from protective guarantees,
meaning that the tourist may lose out in the event of the financial collapse of one or more
of the companies they have booked with.

Another characteristic of tourism is that it cannot be brought to the consumer. Rather,
the consumer must be brought to the product. In the short term, at least, the supply of
this product is fixed – the number of hotel bedrooms available at a particular destination
cannot be varied to meet the changing demands of holidaymakers during the season, for
example. Similarly, the unsold hotel room or aircraft seat cannot be stored for later sale,
as is the case with tangible products, but is lost forever – hence the great efforts that must
be made by those in the industry to fill empty seats or rooms by last-minute discounting
or other techniques. If market demand changes, as it does frequently in the business of
tourism, the supply will take time to adapt. A hotel is built to last for many years and must
remain profitable over that period. These are all problems unique to tourism and call for
considerable marketing ingenuity on the part of those in the business.

The nature of tourism

Now that we have made an attempt to define what is meant by tourism, let us look at
this topic systematically. It is useful to examine the characteristics of a tour in terms of the
following five broad categories.

The motivation for a trip

Motivation identifies, first, the purpose of a visit. Purposes themselves fall into three distinct
categories:

l holidays (including visits to friends and relatives, known as VFR travel)

l business (including meetings, conferences and so on)

l other (including study, religious pilgrimages, sport, health and so on).

It is important to be aware of the underlying purpose behind the tourist’s travels, because
each of these categories will reveal a different set of characteristics. Let us consider, for
example, how business travel differs from leisure travel. The business traveller will have
little discretion in choice of destination or the timing of the trip. In general, destinations

The nature of tourism 11

THEB_C01.qxd 3/6/09 10:33 Page 11

will bear little similarity to the destinations of the leisure traveller, as enjoyment of the
attractions and facilities do not form part of the purpose of the trip (even if those that exist
may be enjoyed as an adjunct to it). Business trips frequently have to be arranged at short
notice and for specific and brief periods of time – often only a day, even where substantial
journey time is involved. For these reasons, business travellers need the convenience of
frequent, regular transport, efficient service and good facilities (in terms of accommoda-
tion and catering) at the destination. Because their company will usually be paying for all
the travel arrangements, business travellers will be less concerned about the cost of travel
than they would if they were paying for it themselves. Higher prices are not likely seriously
to deter travel, nor will lower prices encourage more frequent travel. We can say, therefore,
that business travel is relatively price inelastic. Holiday travel, however, is highly price
elastic – lower prices for holidays to a particular destination will tend to lead to an increase
in the aggregate number of travellers, as tourists find the holiday more affordable, while
others may be encouraged by the lower prices to switch their planned destination. Leisure
travellers will be prepared to delay their travel or will book well in advance of their travel
dates if this means that they can substantially reduce their costs.

While these generalities continue to hold, we must also recognize the fact that growing
disposable income among the populations of the developed world is having the effect
of reducing price elasticity for many holidaymakers as upmarket winter sports holidays,
cruises, special interest and long-haul travel attract a greater percentage of the mass market
travellers (especially the growing numbers taking second and third holidays every year).
For these travellers, service is becoming more important than price. At the same time,
narrowing profits in the business world are driving up elasticity among business travellers.
In the latter case, the growth of the low-cost air carriers has made discounted air travel
so attractive by comparison with fares on the established carriers (particularly first and
business class) that low-cost airlines now claim a large proportion of their passengers are
people travelling on business.

Beyond price, we must also identify other reasons for a specific type of holiday or resort
being chosen. Different people will look for different qualities in the same destination. A
particular ski resort, for example, may be selected because of its excellent slopes and sporting
facilities, its healthy mountain air or the social life it offers to skiers and non-skiers alike.

The characteristics of a trip

These define what kind of visit is made and to where. First, one can differentiate between
domestic tourism and international tourism. The former refers to travel taken exclusively
within the national boundaries of the traveller’s home country. The decision to take one’s
holidays within the borders of one’s own country is an important one economically as
it will have an impact on the balance of payments and reduce the outflow of money from
that country. Many governments therefore encourage residents to holiday in their own
countries in order to aid the economy.

Next, what kind of destination is being chosen? Will travel be to a seaside resort,
mountain resort, country town, health spa or major city? Is it to be a single-centre visit, a
multi-centre one (involving a stopover at two or more places) or a longitudinal tour that
will involve extensive travel with brief overnight stays along the route? If a cruise is to be
taken, statisticians have to decide whether or not to count this as international travel if
the vessel visits foreign ports and, if so, whether to count each country visited as a separate
visit to a foreign country or include only the main port visited. Does a one-night stopover
in Miami before boarding a cruise vessel bound for the Caribbean count as a separate visit
to the USA for the European or Asian visitor?

Next, what length of time is being spent on the trip? A visit that does not involve an
overnight stay is known, as we saw earlier, as an excursion or is frequently referred to as
a ‘day trip’. The expenditure of day trippers is generally less than that of overnight visitors

12 Chapter 1 An introduction to tourism

THEB_C01.qxd 3/6/09 10:33 Page 12

and statistical data on these forms of tourism are often collected separately. A visitor who
stops at least one night at a destination is termed a ‘tourist’, but can, of course, make day
trips to other destinations which could even involve an international trip. For instance,
a visitor staying in Rhodes may take a trip for the day by boat to the Turkish mainland;
another in Corfu can go on an excursion to the nearby coastal resorts of Albania. For the
purposes of Turkey’s and Albania’s records, that visitor will be recorded as an excursionist.
Domestic American tourists travelling through New England often make a brief visit to the
Canadian side of the Niagara Falls and, hence, are excursionists as far as the Canadian
tourism authorities are concerned.

Finally, in order to maintain accurate records, some maximum length of time must
be established beyond which the visitor can no longer be looked on as a tourist. There are
different approaches here – some using a low figure of three months, others six months
and, in some cases, a full year is viewed as the maximum period.

Modes of tour organization

This further refines the form that the travel takes. A tour may be independent or packaged.
A package tour, for which the official term is ‘inclusive tour’ (IT), is an arrangement in
which transport and accommodation are purchased by the tourist at an all-inclusive
price. The price of individual elements of the tour cannot normally be determined by the
purchaser. The tour operator putting together the package will buy transport and accom-
modation in advance, generally at a lower price because each of the products is being
bought in bulk, and the tours are then sold individually to holidaymakers, either directly
or through travel agents. Agents and operators can also package independent inclusive
tours by taking advantage of special net fares and building the package around the specific
needs of the client.

As explained earlier in this chapter, ‘dynamic package’ is the term used to describe
holidays that are put together as tailor-made programmes, whether by the operator, the
retailer or even by the holidaymakers themselves. This form of holiday package is rapidly
changing the standard inclusive tour, although it is not thought that this will lead to the
demise of the traditional package. Rather, operators are adjusting their products to make
them more flexible by means of tailor-made alterations to duration and other arrangements.

The composition of the tour

This consists of the elements comprising the visit. All tourism involves travel away from
one’s usual place of residence, as we have seen, and, in the case of ‘tourists’ – as opposed
to ‘excursionists’ – it will include accommodation. So, we must here identify the form
of travel – air, sea, road or rail – that is to be used. If air transport is involved, will this be
by charter aircraft or scheduled flight? If there is to be an overnight stay, will this be in a
hotel, guesthouse, campsite or self-catering accommodation? How will the passenger
travel between airport and hotel – by coach, taxi or airport limousine? A package tour will
normally comprise transport and accommodation, often with transfers to and from the
accommodation included, but, in some cases, additional services will be provided in the
programme, such as car hire at the destination, excursions by coach or theatre entertain-
ment. The inclusion of some form of comprehensive insurance is now demanded by most
companies and is sold automatically with the tour, unless individual tourists can confirm
that they are covered by alternative travel insurance.

The characteristics of the tourist

Analysis of tourism must include analysis of the tourist. We have already distinguished
between the holidaymaker and the business traveller. We can also identify the tourist in

The nature of tourism 13

THEB_C01.qxd 3/6/09 10:33 Page 13

terms of nationality, social class, sex, age and lifestyle. What life stage are they in? What
type of personality do they have?

Such information is valuable not only for the purpose of record-keeping; it will also
help to shed light on the reasons why people travel, why they select certain destinations
and how patterns of travel differ between different groups of people. Research is now
focusing much more intently on personality and lifestyle as characteristics which deter-
mine the choice of holidays, rather than looking simply at social class and occupation.
The more that is known about such details, the more effectively can those in the industry
produce the products that will meet the needs of their customers, and develop the appro-
priate strategies to bring those products to their attention.

The tourist destination
We can now examine the tourist destination itself. The nature of destinations will be
explored in Chapter 9, but at this point in the book an initial understanding of what
attracts tourists to different destinations will be helpful. A destination can be a particular
resort or town, a region within a country, the whole of a country or even a larger area of
the globe. For example, a package tour may embrace visits to three separate countries in
Latin America that have quite distinct attractions – say, an initial visit to Peru to see the
cultural life of the Peruvian Indians and the ruins at Macchu Pichu, followed by a flight to
Buenos Aires, Argentina, for a typical capital city experience of shopping and nightlife,
returning home via Cancún, Mexico, where a few days’ recuperation are enjoyed at a beach
resort.

This ‘pick and mix’ approach to the varieties of destination and their relative attractions
is becoming increasingly common, with the earlier concept of being expected to choose
between a beach holiday, cultural holiday, short break city tour or some other uniform
package arrangement no longer holding true. Cruise companies have come to recognize
this and now commonly market fortnight combination holidays, consisting of several days
of cruising, preceded or followed by a few days at a beach resort close to the port of
embarkation.

In the case of cruises, for many tourists, the ‘destination’ is the ship itself, and its actual
ports of call may be secondary to the experience of life on board. Indeed, it is by no means
unusual for regular cruise passengers to fail to disembark at ports of call, preferring to enjoy
the company of the cruise staff and entertainment on board while the ship is in port.

In other examples, the destination and accommodation are inseparable – as in the case
of a resort hotel that provides a range of leisure facilities on site. In such cases, it may be
the tourist’s objective to visit the hotel purely and simply because of the facilities that hotel
provides and the entire stay will be enjoyed without venturing beyond the precincts of the
hotel grounds. This is a characteristic that is commonly found among certain long-established
resort hotels in the USA, but an example more familiar to UK holidaymakers would be the
Sandals all-inclusive resorts in the Caribbean.

All destinations share certain characteristics. Their success in attracting tourists will
depend on the quality of three essential benefits that they offer them: attractions, amenities
(or facilities) and accessibility (or ease with which they can travel to the destination). At
this point we will do no more than outline the variety of destinations attractive to tourists,
before considering their attractions, amenities and accessibility.

Varieties of destinations

Destinations are of two kinds – either ‘natural’ or ‘constructed’. Most are ‘managed’ to
some extent, whether they are natural or constructed. National parks, for example, are left
in their natural state of beauty as far as possible, but nevertheless have to be managed, in

14 Chapter 1 An introduction to tourism

THEB_C01.qxd 3/6/09 10:33 Page 14

terms of the provision of access, parking facilities, accommodation (such as caravan and
campsites), litter bins and so on.

Broadly, we can categorize destinations by delineating them according to geographical
features, under the following three headings.

l Seaside tourism This will include seaside resorts, natural beaches, boating holidays
along coasts, coastal footpaths and so on.

l Rural tourism This will include the most common category of lakes and mountains,
but also countryside touring, ‘agritourism’ such as farm holidays, visits to vineyards,
gardens, visits and stays at villages or rural retreats, river and canal holidays, wildlife
parks and national parks.

l Urban tourism This will include visits to cities and towns.

Health resorts, including spas (which are important to the tourist industries of many
countries), may be based in rural, seaside or urban areas. Adventure holidays and active
holidays, such as winter sports, are commonly associated with rural sites, but if one thinks
of the appeal of towns such as St Moritz in Switzerland, Aspen in Colorado or Jackson
Hole, Wyoming, in the United States, which developed primarily to attract winter sports
enthusiasts, it must be recognized that pigeonholing all forms of tourism as being one or
other of only these three types of destination is inappropriate.

All destinations can suffer from overuse and, for the most popular, this is a growing
problem. The difficulties created by too great a demand and the need for careful manage-
ment of city centres, beaches and natural countryside are subjects that are discussed in
Chapters 6 and 7.

Attractions, amenities and accessibility

All destinations require adequate attractions, amenities and accessibility if they are to
appeal to large numbers of tourists. In this section, we will look at these issues.

The more attractions a destination can offer, the easier it becomes to market that
destination to the tourist. Listing and analysing attractions is no easy matter, especially
when one recognizes that what appeals to one tourist may actually deter another.

In looking at the destinations mentioned above, it will become clear that many of the
attractions of a destination depend on its physical features: the beauty of mountains,
the fresh air of a seaside resort and the qualities of a particular beach, the historical
architecture, shopping and entertainment opportunities and ‘atmosphere’ of a great city.
To these can be added numerous purpose-built attractions to increase the pulling power
of the destination. For example, Blackpool maintains its lead among the seaside resorts in
Britain by investing in indoor entertainments, a conference centre and other features that
appeal to a cross-section of tourists. Key cities and capitals build new museums, art galleries
or exhibition centres (the impressive contemporary designs of which play an increasingly
important part in attracting the urban tourist – see Figure 1.2), while former stately homes
or castles are transformed by development into focal points for visits by tourists and day
trippers alike.

Sometimes, the constructed attraction becomes a destination in its own right, as is the
case with theme parks such as the Disney complexes in Anaheim (California), Orlando
(Florida), near Paris, France, and in the Far East. Similarly, the success of many spa towns
on the Continent rests on their ability to combine constructed attractions such as casinos
with the assumed medical benefits of the natural springs, while the popular ski resorts
must provide adequate ski runs, ski lifts and après-ski entertainment to complement their
combinations of suitable weather and mountain slopes.

The operation of managed visitor attractions is dealt with in Chapters 10 and 16. At this
point, therefore, it is sufficient to highlight certain distinctions between attractions.

The tourist destination 15

THEB_C01.qxd 3/6/09 10:33 Page 15

First, attractions may be either site or event attractions. Site attractions are permanent by
nature, while event attractions are temporary and often mounted in order to increase the
number of tourists to a particular destination. Some events have a short timescale, such as
an air display by the famed Red Devils’ close formation flyers, as part of a one-day event;
others may last for many days (the Edinburgh Festival, for example) or even months (for
instance, the Floriade Garden Festival in Holland). Some events occur at regular intervals
– yearly, biennially (the outdoor sculpture exhibition at Quenington in the Cotswolds,
England, is such an event), four-yearly (the Olympic Games) or even less frequently (the
Oberammergau Passion Play in Germany and the Floriade Festival mentioned above occur
only once every ten years), while other festivals are organized on an ad hoc basis and may,
indeed, be one-off events. A destination that may otherwise have little to commend it to
the tourist can, in this way, succeed in drawing tourists by mounting a unique exhibition,
while a site destination can extend its season by mounting an off-season event, such as a
festival of arts.

Second, destinations and their attractions can be either nodal or linear in character.
A nodal destination is one in which the attractions of the area are closely grouped geo-
graphically. Seaside resorts and cities are examples of typical nodal attractions, making
them ideal for packaging by tour operators. This has led to the concept of ‘honey pot’
tourism development, in which planners concentrate the development of tourism in a
specific locality. Whistler in Canada is an example of a purpose-built nodal tourism resort,
built largely to satisfy the growing needs of winter sports enthusiasts. With its extensive
range of accommodation, attractions and amenities, it now draws high-spend tourists
throughout the year from all over the world. Linear tourism, however, is where the attrac-
tion is spread over a wide geographical area, without any specific focus (see Figure 1.3).
Examples include the Shenandoah Valley region in the United States, the Highlands of

16 Chapter 1 An introduction to tourism

Figure 1.2 Contemporary design appeals to the cultural tourist. The Neue Nationalgalerie in
Berlin, Germany, designed by Mies van der Rohe.
(Photo by Chris Holloway.)

THEB_C01.qxd 3/6/09 10:33 Page 16

Scotland or the so-called ‘romantische Strasse’ (romantic trail) through central Germany –
all ideal for touring holidays, rather than just ‘stay put’ holidays. Motels or bed-and-breakfast
accommodation spring up in such areas to serve the needs of the transient tourist, who
may spend only one or two nights at a particular destination. Cruising is another form of
linear tourism, currently enjoying growing popularity as it enables tourists to see a multitude
of different sites conveniently and with minimal disruption.

It is important to remember that much of the attraction of a destination is intangible
and greatly depends on its image, as perceived by the potential tourist. India may be seen
by one group of travellers as exotic and appealing, while others will reject it as a destina-
tion because of its poverty or its unfamiliar culture. Images of a destination, whether
favourable or unfavourable, tend to be built up over a long period of time and, once estab-
lished, are difficult to change. Britain, for instance, is still seen by many as a fog-engulfed,
rain-battered island with friendly but rather reserved inhabitants – an image reinforced in
old Hollywood films and still frequently stereotyped in foreign media. Overcoming such
stereotyping is an important task for a country’s national tourist board.

Amenities are those essential services that cater to the needs of the tourist. These include
accommodation and food, local transport, information centres and the necessary infras-
tructure to support tourism – roads, public utility services and parking facilities. Naturally,
such amenities will vary according to the nature of the destination itself: it would clearly
be inappropriate to provide an extensive infrastructure in an area of great scenic beauty,
such as a national park, and those planning to visit such a destination will recognize that
the availability of hotels and restaurants must inevitably be limited. Such sites are likely to
attract the camper and those seeking only limited amenities – indeed, this will be part of
the attraction for them (see Figure 1.4).

The tourist destination 17

Figure 1.3 Britain’s countryside and landscape has enormous appeal for both domestic
and overseas visitors. Tarr Steps, in Exmoor National Park, Somerset (probably of medieval
construction but originating some 3000 years ago), are a popular linear tourism attraction.
(Photo by Chris Holloway.)

THEB_C01.qxd 3/6/09 10:33 Page 17

It should also be recognized that, on occasion, the amenity itself may be the attraction,
as was discussed earlier, in the case of a resort hotel offering a comprehensive range of in
situ attractions. Similarly, a destination such as France, which is famed for its regional
foods, will encourage tourists whose motive in travelling may be largely to enjoy their
meals. In this case, the amenity is its own attraction.

Finally, a destination must be accessible if it is to facilitate visits from tourists. While the
more intrepid travellers may be willing to put themselves to great inconvenience in order
to see some of the more exotic places in the world, most tourists will not be attracted to
a destination unless it is relatively easy to reach. This means, in the case of international
travel, having a good airport nearby, regular and convenient air transport to the region at
an affordable price and good local connections to the destination itself (or, at very least,
good car hire facilities). Cruise ships will be attracted by well-presented deep water ports
with moorings available at reasonable cost to the shipping line and situated at a con-
venient distance from major attractions in the area. Cities such as Helsinki, Stockholm
and Tallinn have the great advantage of providing deep water moorings close to the very
heart of the capital, allowing passengers to disembark and walk into the centre of the
city. Warnemünde is a popular port for cruise visitors to visit Germany as Berlin is a
comfortable day’s excursion by fast motorway from the coast, whereas Vilnius, capital
of Lithuania, cannot attract cruise ships precisely because it is situated too far inland for
the excursion market. Other travellers will be drawn by good access roads or rail services
and coach links.

On the other hand, if access becomes too easy, this may result in too great a demand
and resultant congestion, making the destination less attractive to the tourist. The build-
ing of motorways in Britain opened up the Lake District and the West Country to millions
of motorists, many of whom now find themselves within a two-hour drive of their desti-
nation. This has led to severe congestion due to large numbers of weekend day trippers
and summer holidaymakers during the peak tourist months.

18 Chapter 1 An introduction to tourism

Figure 1.4 The managed wilderness. Attractive look-out points have been constructed within
the Darling National Wildlife Refuge on Sanibel Island, Florida, an otherwise pristine natural
environment. Note the ramp provided for disabled access.
(Photo by Chris Holloway.)

THEB_C01.qxd 3/6/09 10:33 Page 18

Tasks 19

It should be noted that the perception of accessibility on the part of the traveller is often
as important as a destination’s actual accessibility. In particular, the introduction of low-cost
airlines operating from the UK to less familiar destinations on the Continent has led many
people in Britain to perceive Mediterranean destinations as being more accessible than
Cornwall or the Scottish Highlands in terms of both cost and travelling time. Such percep-
tions will undoubtedly affect decisionmaking when tourists are making their travel plans.

Notes
1. Concise Oxford English Dictionary, Oxford University Press.

2. R. Pape (1964) Touristry: a type of occupational mobility’, Social Problems, 11 (4),
pp. 327–36.

3. The concept, suggested by Neil Leiper, is discussed more fully in C. Cooper et al.,
(2005) Tourism Principles and Practice (3rd edn), Prentice Hall.

Questions and discussion points
1. What have been your own experiences as a customer of tourism services – enthusiastic

amateurism or trained professionalism? Which did you prefer? Will good training
ensure more even performance? Discuss the benefits of formal training in a college
or university versus the ‘apprenticeship’ schemes that have often been preferred by
practitioners in the industry.

2. The curriculum for learning about tourism varies greatly from one institution to another
and between countries. What core subjects within your own curriculum do you feel
could be dispensed with and what others would you like to see introduced? Should
vocational skills be an essential ingredient of all tourism programmes, regardless of
level?

3. Intangibility is a characteristic of the tourism product, requiring the tourist to trust
the supplier. What other services can you think of that also cannot be inspected before
purchase and how are customers reassured about their suitability?

4. Discuss the chief factors that either encourage us to travel or hinder our plans to do so
and, in the case of the latter, suggest ways in which resistance could be overcome.

5. The image projected of the UK in promotions abroad is often a dated one, with its
emphasis on Beefeaters and similar outdated features of British heritage. Some argue
that Britain should be projecting a more modern, dynamic image. Would a change of
direction attract more tourists? Would it undermine existing tourism?

Tasks
1. Analyse the attractions, amenities and accessibility of any area familiar to you that

currently fails to attract tourists. Determine the reasons for this and examine ways in
which a tourist market might be built for the area.

2. Although efforts have been made to tighten up legislation to protect the tourist, a num-
ber of loopholes still exist. Research the legal situation in your country and indicate
how legislation could be improved to reduce the risks incurred in (a) domestic tourism
and (b) international tourism, both incoming and outbound.

THEB_C01.qxd 3/6/09 10:33 Page 19

Learning outcomes

After studying this chapter, you should be able to:

l explain the historical changes that have affected the growth and development
of the tourism industry from its earliest days

l understand the relationship between technological innovation and tourism
development

l explain why particular forms of travel and destinations were chosen by the
early tourists

l identify and distinguish between enabling conditions and motivating factors
affecting tourism demand.

The development and growth of tourism
up to the mid-twentieth century

Chapter 2

THEB_C02.qxd 3/6/09 13:48 Page 20

Introduction: the early years 21

Introduction: the early years
Hadnakhte, scribe of the treasury, came to make an excursion and amuse himself
on the west of Memphis, together with his brother, Panahkti, scribe of the vizier.

Inscription on an Egyptian pyramid, dated to 1244 BC, quoted in Lionel Casson,
Travel in the Ancient World, George Allen & Unwin 1974, p. 32

A study of the history of tourism is a worthwhile occupation for any student of the tourism
business, not only as a matter of academic interest but also because there are lessons to
be learned that are as applicable today as in the past. One thing we learn from history is
that the business of tourism, from its earliest days some 3000 years ago, shares many of
the characteristics of the business as we know it today. Many of the facilities and amenities
demanded by modern tourists were provided – albeit in a more basic form – all the way
back then: not just accommodation and transport but also catering services, guides and
souvenir shops.

The earliest forms of travel can be traced at least as far back as the Babylonian and
Egyptian empires, some three millennia BC, but these originated for business purposes
rather than leisure. People travelled largely out of obligation, for reasons of government
administration, trade or military purposes. However, there is also evidence of significant
movements of religious tourists to the sites of sacred festivals, from very early on. Leisure
travel took a little longer to develop. It is traceable to as far back as c. 1500 BC, when the
Egyptians began to travel to visit their pyramids, partly for reasons of religion but largely
out of curiosity or for pleasure.1 Most travel, however, entailed very little pleasure and was
viewed as a stressful necessity by travellers. Indeed, the origin of the word ‘travel’ is to be
found in its earlier form of travail – literally, a painful and laborious effort.

Even earlier than this, around 1900 BC, we find the first extant example of Western travel
literature – the classic Epic of Gilgamesh. In it, the eponymous hero king is obliged to travel
as both a challenge and an educational experience – perhaps the first example of what
became known much later as the Grand Tour.2

While some limited travel along the coasts and rivers of those ancient empires must
have occurred even earlier than these dates, travel was greatly facilitated when shipwrights
first designed vessels capable of travelling safely and relatively comfortably over open
water some time after 3000 BC.3 These would primarily have been used to carry freight, but
would also have been capable of carrying a limited number of passengers. One of the
earliest recorded journeys for the purposes of tourism was that of Queen Hatshepsut,
from Egypt to the land of Punt (now Somalia) in around 1490 BC.4 In landlocked areas,
transport was, at the time, limited to donkey riding pending the introduction – probably
by the Sumerians at first – of solid-wheeled wagons drawn by oxen or onagers (a type of
wild ass), also from around 3000 BC.

In the first millennium BC, the world was to change dramatically, as new empires grew,
fought and died. Most forms of transport around this time (such as the chariot) were first
developed for military purposes, but this soon led to the use of horse-drawn wagons to
convey goods and people. Horse riding also appeared, at first, in military guise, as warriors
from Asia swept down from the Steppes. From about 500 BC, however, it was adopted
by the Western nations, first in the form of cavalry, but, later, as a more peaceful form of
transport.

A museum of ‘historic antiquities’ was opened to the public in the sixth century BC in
Babylon, while, as we have noted, the Egyptians held many religious festivals, attracting
not only the devout but also many coming to see the famous buildings and works of art
in the cities. To provide for these throngs during the festivals, services of all kinds sprang
up: street vendors of food and drink, guides, hawkers of souvenirs, touts and prostitutes.
Some early tourists took to vandalizing buildings with graffiti to record their visit – Egyptian
graffiti dating back to 2000 BC have been found.

THEB_C02.qxd 3/6/09 10:37 Page 21

From about the same date, and notably from the third century BC, Greek tourists travelled
to visit the sites of healing gods. Because the independent city states of ancient Greece had
no central authority to order the construction of roads, most of these tourists travelled by
water and, as most freight also travelled in this fashion, the seaports prospered. The Greeks,
too, enjoyed their religious festivals, which, in time, became increasingly orientated towards
the pursuit of pleasure and, in particular, sport. Already by the fifth century BC Athens had
become an important destination for travellers visiting major sights such as the Parthenon
and so inns – often adjuncts of the temples – were established in major towns and seaports
to provide for the travellers’ needs. Innkeepers of this period were known to be difficult
and unfriendly and the facilities they provided very basic: a pallet to sleep on, but no
heating, no windows and no toilet facilities. Courtesans ‘trained in the art of music, dance,
conversation and making love’ were the principal entertainment offered.

Early guides and guidebooks

Around 500 BC, some travellers took to recording their observations. Aristedes, for example,
made reference to the appalling conditions of the highways in Asia Minor in his Sacred
Discourses. We have the writings of Herodotus, however, who lived between c. 484 and
424 BC, to thank for much of what we know of travel around this period. A noted historian
and early traveller who can be accurately described as one of the world’s first significant
travel writers, he recorded extensively, and with some cynicism, the tall stories recounted
to him by the travel guides of the day. It appears that these guides varied greatly in the
quality and accuracy of the information they provided. The role of guides was divided
between those whose task was to shepherd the tourists around the sites (the periegetai)
and others who were to provide information for their charges (the exegetai). Liberties with
the truth included the story that the great pyramids at Giza extended downwards into the
Earth to the same extent as their height and the perfection of the dazzling white marble
used in the greatest statues was such that viewers risked damaging their eyesight unless they
averted their gaze. The philosopher Plutarch wrote to complain, a century before the birth
of Christ, that guides insisted on talking too much about the inscriptions and epitaphs
found at the sites, choosing to ignore the entreaties of the visitors to cut this short.

Guidebooks, too, made their appearance as early as the fourth century BC, covering
destinations such as Athens, Sparta and Troy. Pausanias, a Greek travel writer, produced
a noted ‘Description of Greece’ between AD 160 and 180 that, in its critical evaluation
of facilities and destinations, acted as a model for later writers. Advertisements, in the
form of signs directing visitors to wayside inns, are also known to have existed from this
period.

It was under the Roman Empire, however, that international travel first became import-
ant. With no foreign borders between England and Syria, and with the seas safe from
piracy owing to the Roman patrols, conditions favouring travel had at last arrived. Roman
coinage was acceptable everywhere and Latin was the common language of the day.
Romans travelled to Sicily, Greece, Rhodes, Troy, Egypt and, from the third century AD, the
Holy Land. The Romans, too, introduced their guidebooks (itineraria), listing hostels with
symbols to identify quality in a manner reminiscent of the present-day Michelin guides.
The Roman poet Horace published an anti-travel ode following his travel experiences from
Rome to Brindisi in 38–37 BC.

It is interesting to note, too, the growth of travel bureaucracy from the earliest stages of
travel. Reference to passport-type documents can be traced to at least as far back as 1500BC

and there are biblical references to ‘letters’ allowing passage for travellers relating to the
period around 450 BC.5 Later, exit permits were required to leave by many seaports and a
charge was made for this service. The Roman tractorium is an early example of a passport-
type document, issued during the reign of Augustus Caesar. Souvenirs acquired abroad
were subject to an import duty and a customs declaration had to be completed.

22 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 22

The Roman Empire, too, suffered its share of ‘cowboy operators’, both at home and
abroad. Among the souvenirs offered to Roman travellers were forgeries of Greek statues,
especially works bearing the signature of Greece’s most famous sculptor, Praxiteles. Popular
souvenirs of the day included engraved glass vials, while professional stonecutters offered
their services to inscribe graffiti on tourist sites. Roman writers of the day complained that
Athens was becoming a ‘city of shysters’, bent on swindling the foreign tourist.

Domestic tourism flourished within the Roman Empire’s heartland. Second homes
were built by the wealthy within easy travelling distance of Rome – they were occupied
particularly during the springtime social season. The most fashionable resorts were to be
found around the Bay of Naples and there is evidence of early market segmentation for
these destinations. Naples itself attracted the retired and intellectuals, Cumae became a
high fashion resort, while Puteoli attracted the more staid tourist and Baiae, which was
both a spa town and a seaside resort, attracted the downmarket tourist, becoming noted
for its rowdiness, drunkenness and all-night singing. As the Roman philosopher Seneca
put it, ‘Why must I look at drunks staggering along the shore, or noisy boating parties?’

The distribution of administrators and the military during the days of the Roman
Empire led to Romans making trips abroad to visit friends and relatives, establishing
a precedent for the VFR movements of the present day. The rapid improvement in com-
munications resulting from the Roman conquests aided the growth of travel. First-class
roads, coupled with staging inns (precursors of the modern motels), led to comparatively
safe, fast and convenient travel that was unsurpassed until modern times. There is even
relatively recently found evidence that leisure cruises were taken by super-rich Romans: a
150-foot cruise ship, designed to provide luxurious travel along the coastal waters of the
Mediterranean, was discovered by divers off the Sicilian coast in 2000. The ship was fitted
with bedroom suites and even passenger lounges for social interaction.

Travel in the Middle Ages
Following the collapse of the Roman Empire and the onset of the so-called Dark Ages,
travel became more dangerous, difficult and considerably less attractive – more synonym-
ous with the concept of travail. The result was that most pleasure travel was undertaken
close to home, although this does not mean that international travel was unknown.
Adventurers sought fame and fortune through travel, merchants travelled extensively to
seek new trade opportunities, strolling players and minstrels made their living by per-
forming as they travelled (the most famous of these must be Blondel, a native of Picardy
and friend of King Richard I, the Lionheart, whom he is reputed to have accompanied
during the latter’s crusade to the Holy Land). However, all these forms of travel would be
identified either as business travel or travel from a sense of obligation or duty. In order for
people to travel for pleasure, the conditions that favour travel must be in place.

Nonetheless, closer to home, holidays played an important role in the life of the
public. The word ‘holiday’ has its origin in the old English haligdaeg, or ‘holy day’, and as
we saw in the last chapter, from earliest times, religion provided the framework within
which leisure time was spent. For most people, this implied a break from work rather
than movement from one place to another. The village ‘wakes’ of the Middle Ages, held
on the eve of patronal festivals, provide an example of such ‘religious relaxation’. Such
public holidays were, in fact, quite numerous – far more so than today; up until as recently
as 1830, there were as many as 33 saints’ days in the holiday calendar, which dispels the
myth of peasants being engaged almost constantly in hard manual labour. For the pious,
intent on fulfilling a religious duty, pilgrimages would be undertaken to places of worship,
notably including Canterbury, York, Durham and, by the thirteenth century, Walsingham
Priory in Norfolk. Chaucer’s tales of one pilgrimage to Canterbury provide evidence that
there was a pleasurable side to this travel, too.

Travel in the Middle Ages 23

THEB_C02.qxd 3/6/09 10:37 Page 23

Religious travel was not limited to the home country at this time. Once political stabil-
ity was achieved on the Continent and in Britain following the Norman invasion of Britain
in 1066, pilgrimages to important sacred sites abroad became increasingly commonplace.
Among the most notable were Santiago de Compostela (where the ever-increasing flow
of pilgrim tourists led to the creation of relatively sophisticated travel facilities along the
pilgrim route by the fifteenth century), Rome and the Holy Land itself. Visits to the latter
countries were generally routed via Venice, which itself became a wealthy and important
stopover point and a trading centre for the pilgrims. In twelfth-century Rome, a marketing-
orientated pope of the day encouraged the sale of badges bearing images of Saints Peter
and Paul, iconic souvenirs of their visit.6

The focus on Western travellers has tended to mean that the development of travel else-
where in the world has been ignored. Religious travel, to Mecca, birthplace of Mohammed,
became important in the Middle East following the death of its founder in 632 and the rise
of Islam. Yet Arab travel was by no means restricted to religious journeys.

Among many travellers, the name of Ibn Battuta (1165–1240)7 stands out. A spiritual
philosopher, he undertook journeys comparable to those of Marco Polo, travelling over
70,000 miles in 25 years, visiting Russia, India, Manchuria and China, as well as nearer
countries in North Africa and the Middle East. His travelogue, the Rihla (its full title may
be translated as ‘A Gift to the Observers concerning the Curiosities of the Cities and the
Marvels encountered in Travels’) examined not only the social and cultural history of Islam
but also the politics, immigration and gender relations within the countries he visited.

Developments in road transport in the seventeenth to
early nineteenth centuries

Before the sixteenth century, those who sought to travel had three modes for doing so:
they could walk (many who were too poor to afford any other form of transport walked,
regardless of the distance involved), ride a horse or be carried, either on a litter (carried
by servants – an option restricted largely to the aristocracy) or on a carrier’s wagon. This
horse-drawn vehicle was slow and appallingly uncomfortable, as it had no springs. The
roads of the time were poorly surfaced, potholed and, in winter, deeply rutted by the
wagon wheels that churned the road into a sea of mud, making the journey an endurance
test for passengers.

Toll roads were in evidence as early as 1267, but tollgates on turnpike roads became
common from around 1663, adding to the cost of long-distance journeys. Any journey
was also unsafe. Footpads and highwaymen abounded on the major routes, posing an
ever-present threat to wayfarers. Apart from royalty and the court circle, who were always
well guarded, only a handful of wealthy citizens, such as those with ‘country seats’ (second
homes in the country) travelled for pleasure until well into the eighteenth century.

The development of the sprung coach was a huge advance for those who were obliged
to travel. The construction of these coaches, in which the body of the coach was ‘sprung’
by being suspended from primitive leather straps, encouraged travel by offering a greater
measure of comfort. The later introduction of metal, leaf-spring suspension further improved
comfort. The invention in its most primitive form is traced to the Hungarian town of Kocs
in the fifteenth century (from which the word ‘coach’ originates).

By the mid-1600s, coaches were operating regularly in Britain, with records of a daily
service operating between London and Oxford. The concept of the stagecoach, for which
teams of horses would be used and changed at regular points along the route, greatly aided
mobility. These appeared in England as early as the seventeenth century and were in use
widely throughout Continental Europe by the middle of the eighteenth century (Austria,
for example, introduced its first services in 1749). In the eighteenth century, the introduction
of turnpike roads, which provided improved surfaces, for which tolls would be charged,

24 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 24

enabled stagecoaches carrying between 8 and 14 passengers to cover upwards of 40 miles
a day during the summer. However, this still meant that a journey from London to Bath
would take some 3 days, while the 400 miles to Edinburgh took fully 10 days.

Stagecoaches greatly aided the development of the North American colonies, with a
service between Boston and New York introduced in 1772, and other routes serving
Providence (Rhode Island), Philadelphia and Baltimore. However, mail coaches, which
were to provide additional passenger accommodation, were not to make an appearance
until the 1780s in Europe and the USA.

For those who could afford private transport, a wide variety of coaches came into ser-
vice in the eighteenth and nineteenth centuries, including phaetons, landaus, barouches,
broughams and cartouches.

Travel of some distance requires accommodation. At this time, such accommodation
was basic. Inns sprang up to serve the needs of overnight guests and provide fresh horses,
while lodgings or ‘chambers’ were available for rent to visitors when they arrived at their
destinations.

Around 1815, the discovery of tarmacadam revolutionized the road systems of Europe
and North America. For the first time, a hard surface less subject to pitting and ruts enabled
rapid increases to be made in the average speed of coach services. Charabancs (public
coaches drawn by teams of horses, with rows of transverse seats facing forwards) have been
identified as far back as 1832. The name (which was derived from the French char à bancs,
seated carriage) was later applied to the first motor coaches used for leisure travel in the
early twentieth century. By the 1820s, the horse-drawn omnibus was a common sight in
London and Paris, greatly improving local city transport. Mail coaches were now covering
the distance between London and Bath in 121/2 hours, and the London to Brighton run
was reduced to a little over 5 hours.

The Grand Tour
From the early seventeenth century, a new form of tourism developed as a direct outcome
of the freedom and quest for learning heralded by the Renaissance. Under the reign of
Elizabeth I, young men seeking positions at court were encouraged to travel to the
Continent to finish their education. This practice was soon adopted by others high in the
social circle and it eventually became customary for the education of a gentleman to be
completed by a ‘Grand Tour’ (a term in use as early as 1670) of the major cultural centres
of Europe, accompanied by a tutor and often lasting three years or more. Travel for
reasons of education was encouraged by the fact that, under Elizabeth I, a special licence
had to be obtained from the Crown in order to travel abroad, though universities had the
privilege of granting licences themselves for the purpose of scholarship. The publication
in 1749 of a guidebook by Dr Thomas Nugent entitled The Grand Tour gave a further
boost to this educational travelling and some of the more intrepid ventured as far afield as
Egypt. While ostensibly educational, as with the spas, the appeal soon became social and
so pleasure-seeking young men of leisure travelled predominantly to France and Italy to
enjoy the rival cultures and social life of cities such as Paris, Venice and Florence. By the
end of the eighteenth century, the custom had become institutionalized for the gentry.

As a result, European centres were opened up to the British traveller. Aix-en-Provence,
Montpellier and Avignon became notable bases, especially for those using the Provence
region as a staging post for travel to Italy. When pleasure travel followed in the nineteenth
century, eventually to displace educational tours as the motive for Continental visits, this
was to lead to the development of the Riviera as a principal destination for British tourists,
aided by the introduction of regular steamboat services across the Channel from 1821
onwards. However, the advent of the Napoleonic wars early in the nineteenth century
inhibited travel within Europe for some 30 years. By the time of Napoleon’s defeat, the
British had taken a greater interest in touring their own country.

The Grand Tour 25

THEB_C02.qxd 3/6/09 10:37 Page 25

26 Chapter 2 The development and growth of tourism

Nice was seen initially as an unpleasant stopover point for those under-
taking the Grand Tour. It was poor, had few facilities for the visitor and the
roads along the Mediterranean coast were appalling. It was convenient
geographically, however, and so, gradually, the number of English visitors
grew.

By the end of the eighteenth century, a small colony of English invalids
would winter in the town. The reputation of the town soon spread. Between
1860 and 1914, Nice was one of the fastest-growing European cities and enter-
tainments proliferated, including shooting and roller skating.

Gradually, adjacent villages along the Côte d’Azur began to benefit from the prosperity of Nice. Not only
the English, but wealthy Russians, too, were choosing to spend their winters in a more temperate climate.
By the early twentieth century, however, newer resorts, such as Antibes and Cannes, had begun to entice
visitors away from the town and its importance as a tourist base declined.

The rise of Nice as a popular tourist destination

Example

Authorization to travel
Travel outside the boundaries of one’s country had often been subject to restrictions, as
we have seen from constraints imposed by the state under the Roman Empire and even
earlier authorities. In fact, at various times, some states have even imposed limitations on
travel between towns and regions within their own territory. In eighteenth-century France,
for example, internal passports were needed to travel between towns, while, prior to the
War of Independence in America (1776–1781), similar internal passports were required to
move between states.

The first use of the term ‘passport’ in law in Britain is thought to have occurred in 1548.8

Such passports hark back directly to the medieval testimoniale – a letter from an ecclesiast-
ical superior given to a pilgrim to avoid the latter’s possible arrest on charges of vagrancy.
Later, papers of authority to travel were more widely issued by the state, particularly during
periods of warfare with neighbouring European countries.

Prior to the eighteenth century, few people travelled any great distance and those who
did so were generally involved with affairs of state. Monarchs were suspicious of intrigues
and alliances with foreign states and vetted such travel carefully, issuing letters of author-
ity to members of court, ostensibly to facilitate travel but equally to ensure that they
were familiar with the movements of their subjects. In Britain, it was the prerogative of
the monarch to control any movements of their subjects overseas and so, throughout the
sixteenth and seventeenth centuries, applications had to be made for a ‘licence to pass
beyond the seas’. Such ‘licences’ became more frequent in the eighteenth and nineteenth
centuries, but were prohibitively expensive for all but the wealthy as, in 1830, a British
passport had cost £2/7/6 (or around £2.37 in today’s decimal currency, equivalent to
around £166 today), then a high weekly level of pay. Demand was to cut this figure to just
2/- (or 10 pence) by 1858 – still equivalent to a day’s pay for many.

Nevertheless, from the late eighteenth century on, demand for travel was growing, to a
point where it became impossible to issue passports in the traditional way by the mid-
nineteenth century. In Britain, it had been the practice for the Foreign Secretary to issue all
passports, based on his personal knowledge of the applicant, but this was clearly no longer
practical.

THEB_C02.qxd 3/6/09 10:37 Page 26

The Alien Bill (1792) – introduced in Britain at a time when the government was
becoming concerned about who was coming to Britain (in the lead-up to war with France)
– required foreigners entering Britain to be in possession of passports from 1793 onwards
and to register on arrival – the first modern form of immigration control. This restriction
was not lifted until 1826. Curiously, however, around this period, countries such as France
and Belgium appeared willing to issue passports to non-citizens, including Britons. Lloyd9

recounts the story of the poet Robert Browning eloping with Elizabeth Barrett Browning
in 1846 travelling on a French passport.

By the mid-nineteenth century, many European countries began to abandon most pass-
port requirements other than in times of war. This paralleled policy in the United States,
which made no requirement for passports except during the Civil War (following the War
of Independence, individual states, as well as the Department of Foreign Affairs, had been
permitted to issue passports for foreign travel). Regulations were introduced in 1846 in the
UK for the movement of merchants and diplomats, but those travelling purely for leisure
were no longer obliged to carry formal documentation (although immigration controls
were reintroduced in Britain by the Aliens Act of 1905).

Once a nation deems travel documents no longer necessary for its citizens, it becomes
difficult to reimpose such a requirement. When Belgium sought to oblige visitors to present
passports for inspection in 1882, there was widespread indignation in the British press.
World War I was to change all this. New passports, accompanied by a photograph of the
bearer, were widely introduced and the League of Nations standardized their design in
1921. Britain made passports compulsory in 1916, although by 1924 Belgium was again
allowing Britons to travel on no passport excursions to the Continent.

Other political hindrances to travel
Many other essentially political factors will affect the movement of tourists between
countries. A critical one is the political relationship between the generating and destina-
tion countries. All through history, the European nations have been at war with one
another and clearly the desire to travel in the territories of a recent or former enemy will
be limited, just as willingness to visit those of former allies will be enhanced. At times of
tension, border controls will inhibit travel and some nationalities may be excluded, while,
at the very least, visas or other documentary requirements may be imposed on less friendly
nations. It has also been common, particularly in recent history, for countries to refuse
entry to visitors who have travelled to or through a nation with which the destination
country is in conflict or which it does not recognize (a number of Middle East countries
refuse entry to visitors with an Israeli stamp in their passport, for example).

Decisions concerning the value of a currency relative to others, even where eco-
nomically motivated, are nonetheless political. Such decisions directly affect the buying
power of tourists travelling abroad and will either discourage travel or switch travellers
to destinations where exchange rates are more favourable. Of course, the use of common
currencies in different countries facilitates travel. As we have seen, under the Roman
Empire the universal acceptance of Roman coinage greatly encouraged travel, by contrast
with the vast range of currencies to be found, even within individual countries, in the
Middle Ages. Fynes Moryson, an academic who travelled extensively on the Continent,
was to write in 1589 that he found over 20 different coinages in Germany, 5 in the Low
Countries and as many as 8 in Switzerland. Moneychangers cheated visitors as a matter
of course and were sometimes difficult to find. The adoption of the euro as a common
currency throughout most of the 25 countries within the European Union – the first such
common currency since the days of the Roman Empire – has been a motivating factor in
generating inter-European tourism. It also has its downside, however, as we shall see in the
next chapter.

Other political hindrances to travel 27

THEB_C02.qxd 3/6/09 10:37 Page 27

Further political hindrance occurs in the form of taxation, which has affected travel
from the very earliest periods of tourism history. The opportunity to enhance a nation’s
coffers at the expense of the foreign tourist was also widely recognized in the Middle
Ages. Indeed, the first spa tax is known to have been introduced in Bad Pyrmont, Saxony,
as early as 1413. History also reveals how tourists react to high taxation, switching to
other destinations where costs are lower, so measures to tax tourists are always subject to
economic sensitivity.

The development of the spas
Spas were already well established during the time of the Roman Empire, but their
popularity, based on the supposed medical benefits of the waters, had lapsed in sub-
sequent centuries. They were never entirely out of favour, however. The sick continued to
visit Bath throughout the Middle Ages. Renewed interest in the therapeutic qualities of
mineral waters can be traced to the influence of the Renaissance in Britain and other
European centres.

In 1562, Dr William Turner published a book drawing attention to the curative powers
of the waters at Bath and on the Continent. Bath itself, along with the spa at Buxton,
had been showing a return to popularity among those ‘seeking the cure’ and the effect of
Dr Turner’s book was to establish the credibility of the resorts’ claims.

In 1626, Elizabeth Farrow drew attention to the qualities of the mineral springs at
Chalybeate in Scarborough, which became the first of a number of new spa resorts. In the
same year, Dr Edmund Deane wrote his Spadacrene Anglica, which praised what he claimed
were ‘the strongest sulphur springs in Great Britain’ at Harrogate. This rapidly led to the
popularity of the town as a spa resort – a role it continues to enjoy today.

Soon, an astonishing number of other spa resorts sprang up, sometimes in unlikely
places. Streatham in south London, for instance, became briefly fashionable following the
discovery of mineral springs there in 1659. Between 1560 and 1815, at one time or another
as many as 175 different spas were operating in England, although only 3 of these – at
Bath, Buxton and Hotwells in Bristol – actually incorporated thermal springs in their cures.
By 1815, 7 of the spas had purpose-built theatres to provide entertainment.

‘Taking the cure’ rapidly developed social status and the resorts changed in character as
pleasure rather than health became the motivation for visits. Bath in particular became
a major centre for social life for high society during the eighteenth and early nineteenth
centuries, aided by visits from the monarchs of the day. Under the guidance of Beau
Nash at the beginning of the eighteenth century, it soon became a centre of high fashion,
deliberately setting out to create a select and exclusive image. The commercial possibilities
opened up by the concentration of these wealthy visitors were not overlooked and facilities
to entertain or otherwise cater for these visitors proliferated, changing the spas into what
we would today term holiday resorts rather than watering places. The building of the Pump
Rooms as a focal point within Bath was a key development, leading to the town’s success
as a resort, while Harrogate, similarly, benefited from the construction of its own Pump
Room in 1841–1842.

Eventually, in the early nineteenth century, the common tendency of resorts to go
‘downmarket’ in the course of their lifecycle led to a changing clientele, with the landed
gentry being replaced by wealthy merchants and the professional class. By the end of the
eighteenth century, the heyday of the English spas was already over, although they were to
have a far longer lifecycle on the Continent (see Figure 2.1).

The popularity of the spas on the Continent may be ascribed to the belief in their
efficacy by the general public, supported by members of the medical profession, to the
extent that public funding was, and still is in some cases, provided by the state for those
needing treatment. The town of Spa in Belgium gave its name to the concept of a centre

28 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 28

The rise of the seaside resort 29

for the treatment of illness through taking, or bathing in, the mineral waters (or later, by
the application to the body of mud or other substances with perceived healing qualities).
Spas rapidly became popular in Germany (town names with the appendage ‘Bad’ or ‘Baden’
all owe their origins to their spas), Italy (resorts with the title of ‘terme’ also originated as
spas) and middle European countries such as Hungary and Czechoslovakia.

There are interesting parallels between the decline of the English spas and of the English
seaside resorts 150 or so years later. The spa towns were seen as attractive places in which
to live and residents gradually supplanted visitors. Those residents tended to be older
and their demands for more passive and traditional entertainment, with a preference for
entertaining at home rather than seeking commercial entertainment, hastened the spas’
economic decline. However, it was the rise of the seaside resorts that did much to under-
mine the success of the inland spas, just as later it would be the rise of the Mediterranean
resorts which would lead to the decline of the British and other more northerly seaside
resorts.

The rise of the seaside resort
Until the Renaissance, bathing in the sea found little favour in Britain. Although not
entirely unknown before then, such bathing as did occur was undertaken unclothed and
this behaviour conflicted with the mores of the day. Only when the sea became associated
with certain health benefits did bathing gain popularity.

The association of sea water with health did not find acceptance until the early years of
the eighteenth century and, initially, the objective was to drink it rather than bathe in it.
It is perhaps to be expected that health theorists would eventually recognize that the
minerals to be found in spa waters were also present in abundance in sea water.

Figure 2.1 The Continental spa: the casino at Spa, Belgium.
(Photo by Chris Holloway.)

THEB_C02.qxd 3/6/09 10:37 Page 29

30 Chapter 2 The development and growth of tourism

By the early eighteenth century, small fishing resorts around the English coast were
beginning to attract visitors seeking ‘the cure’, both by drinking sea water and by immers-
ing themselves in it. Not surprisingly, Scarborough, as the only traditional spa bordering
the sea, was one of the first to exploit this facility for the medical benefits it was believed
to offer and both this town and Brighton were attracting regular visitors by the 1730s.
However, it was Dr Richard Russell’s noted medical treatise ‘A dissertation on the use of
sea water in the diseases of the glands, particularly the scurvy, jaundice, king’s evil, leprosy,
and the glandular consumption’, published in 1752 (two years earlier in Latin), which
is credited with popularizing the custom of sea bathing more widely. Soon Blackpool,
Southend and other English seaside resorts were wooing bathers to their shores (see
Figure 2.2). Blackpool, in fact, had attracted some categories of sea bather well before
its growth as a resort. Workers in the area are known to have travelled there by cart in
order to wash off the accumulation of dirt resulting from their jobs. The heyday of these
‘Padjamers’, as they were known, was in the century between 1750 and 1850.

The growing popularity of taking the cure, which resulted from the wealth generated by
the expansion of trade and industry in Britain at the time, meant that the inland spas could
no longer cater satisfactorily for the influx of visitors they were attracting. By contrast, the
new seaside resorts offered almost boundless opportunity for expansion. Moral doubts
about exposing one’s body in the sea were overcome by the invention of the bathing
machine and the resorts prospered.

Undoubtedly, the demand for seaside cures could have been even greater in the
early years if fast, cheap transport had been developed to cater for this need. In the mid-
eighteenth century, however, it still took two days to travel from London to Brighton and
the cost was well beyond the reach of the average worker, at the equivalent of six weeks’
pay. Accommodation provision, too, grew only slowly, outpaced by demand, but all this
was to change in the early nineteenth century.

First, the introduction of steamboat services reduced the cost and time of travel from
London to the resorts near the Thames Estuary. In 1815, a service began operating between
London and Gravesend and, five years later, to Margate. The popularity of these services

Figure 2.2 An English beach scene in 1810, painted by English caricaturist James Gillray.

THEB_C02.qxd 3/6/09 10:37 Page 30

was such that other pleasure boat services were quickly introduced to more distant resorts
(the first commercial service between Scotland and Ireland was established in 1819). This
development required the construction of piers to provide landing stages for the vessels.
The functional purpose of the seaside pier was soon overtaken by its attraction as a social
meeting point and a place to take the sea air.

It was the introduction of steamboat services also linking Britain and Continental Europe,
however, that posed the first threat to the British seaside resorts. Brighton established a ferry
link with Dieppe as early as 1761 and later this was followed by links between Shoreham
and Newhaven and France. It has been estimated that by the 1820s some 150,000 visitors
a year were travelling from Britain to mainland Europe, many for the purposes of visiting
coastal resorts.

At first, from about 1780 onwards, travel was concentrated along the Riviera, between the
mouth of the Var and the Gulf of Spezia. The Italian resorts benefited from direct steamer
services from London and Liverpool to Genoa. Before the advent of the railways, stagecoaches
or hired carriages took three weeks to travel from London to Rome, but direct steamboats
to Italy were to reduce this by half. Soon, French resorts were attracting British visitors
along the north coast between Boulogne and Cherbourg. The British visitors insisted on
facilities that met their particular needs, including churches of their favourite denomina-
tions and British shops, chemists, physicians and newspapers. The more successful French
resorts quickly provided these. From 1880 onwards, the Train Bleu offered wealthy British
visitors elegant sleeping accommodation from Paris to the Riviera, popularizing not only
summer but also winter holidays to escape the cold of the British climate.

Seaside resorts were also finding favour with the nobility and wealthy of other countries
by this time. Aristocratic Russians travelled to the Crimea, the Baltic and the South of
France for their holidays, while wealthy Americans on the Eastern seaboard frequented
the first resorts developed along the New Jersey, New York and New England coastlines,
with the most wealthy of them building second homes in the nineteenth century along the
Rhode Island shores.

Conditions favouring the expansion of travel in the
nineteenth century

From this brief history of travel from earliest times to the nineteenth century, we can see
that a number of factors have been at work in encouraging travel. We can divide these into
two categories: factors that make travel possible (enabling factors) and those that persuade
people to travel (motivating factors).

In order for travel to be possible at all, people must have adequate time and money to
undertake it. Throughout most of history, however, and until very recently, both of these
have been the prerogative of a very few members of society. Leisure time for the masses
was very limited. Workers laboured from morning to night, six days a week, and were
encouraged to treat Sundays (and the not infrequent Saints’ days) as days of rest and wor-
ship. Pay was barely adequate to sustain a family and buy the basic necessities of life. The
idea of paid holidays was not even considered until the twentieth century.

Equally important, the development of pleasure travel depends on the provision of
suitable travel facilities. The growth of travel and transport are interdependent: travellers
require transport that is priced within their budget and is fast, safe, comfortable and con-
venient. As we have seen, none of these criteria was being met until the latter half of the
eighteenth century, but, from the early nineteenth century onwards, rapid improvements in
technology led to transport that was both fast and moderately priced.

The development of transport during the nineteenth century will be examined in greater
detail shortly. Suffice it to say here that good transport must be complemented by adequate

Conditions favouring the expansion of travel 31

THEB_C02.qxd 3/6/09 10:37 Page 31

accommodation at the traveller’s destination. The traditional places to stay for travellers in
the Middle Ages were the monasteries, but these were dissolved in Britain during the reign
of Henry VIII and the resulting hiatus acted as a further deterrent to travel for everyone
apart from those planning to stay with friends or relatives. The gradual improvement in
lodgings that accompanied the introduction of the mail coaches and stagecoaches went
some way to correcting this shortcoming. The general inadequacy of facilities away from
the major centres of population, though, meant that towns such as London, Exeter and
York, with their abundant social life and entertainment as a magnet, were to become the
first centres to attract large numbers of visitors for leisure purposes.

Other constraints awaited those prepared to ignore these drawbacks to travel. In cities,
public health standards were low, so travellers risked disease – a risk compounded in
the case of foreign travel. Exchange facilities for foreign travel were unreliable, rates
of exchange were inconsistent and travellers risked being cheated, so they tended to carry
large amounts of money with them, making them prey to highwaymen. Foreign currencies
were, in any event, chaotic, as noted earlier. In the sixteenth century, for instance, Germany,
with its multiplicity of small states, had no fewer than 20 coinages, as well as the Reich’s
Dollar, while there were similar multiple coinages in other European countries. Before
unification, Italy, a popular venue for the cultural tourist, boasted 16 different coinages. As
we have also seen, travel documents of some kind were generally necessary, too, and, at
times, not easy to come by. Political suspicion frequently meant long delays in obtaining
permission to travel.

Removing these constraints encourages growth in travel. The real motivation for travel
must be intrinsic, however – the desire to travel for its own sake, to get away from one’s
everyday surroundings and become acquainted with other places, cultures and people. It
was the rapid urbanization of the population in Great Britain that provided the impetus
for travel in the nineteenth century.

The industrial revolution had led to massive migration of the population away from the
villages and countryside and into the industrial cities, where work was plentiful and better
paid. This migration was to have two important side-effects on the workers themselves. First,
workers became conscious of the beauty and attractions of their former rural surround-
ings for the first time. Cities were dark, polluted and treeless. Formerly, workers had little
appreciation of their environment – living in the midst of the natural beauty of the country-
side, they accepted it without question. Now, they longed to escape from the cities in what
little free time they had – a characteristic still evident among twenty-first-century citydwellers,
too. Second, the type of work available in the cities was both physically and psychologic-
ally stressful. The comparatively leisurely pace of life in the countryside was replaced by
monotonous factory work, so any escape from its routine and pace was welcome.

The expansion of the British economy that took place as a result of the increased pro-
ductivity created by the industrial revolution led to growth in real purchasing power for
every worker, while worldwide demand for British goods created a huge business travel
market. Increased wealth stimulated rapid growth in the population at this time, too.

In short, Britain at the beginning of the nineteenth century stood poised on the threshold
of a considerable escalation in the demand for travel. The introduction of modern trans-
port systems at this point in history was to translate this demand into reality.

The age of steam

The railways

Two technological developments in the early part of the nineteenth century were to have
a profound effect on transport and the growth in travel generally. The first of these was the
advent of the railway.

32 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 32

The first passenger railway was built in England, between Stockton and Darlington, in
1825. It was to herald a major programme of railway construction throughout the world
and a huge shift in the ability to travel. We have noted the problems of travelling by road
that existed up to that point and, although travel by canal had become possible by 1760,
it was too slow a mode to attract travellers as it was used essentially for the carriage of
freight. As a means of transport for all purposes, canals were to suffer a rapid decline after
1825, when railways made travel at 13 mph possible for the first time – which was also at
least 3 miles an hour faster than the fastest mail coaches.

Invicta, the first steam-driven passenger train (based on the design of Stephenson’s
Rocket), made the first passenger journey between Whitstable Bay and Canterbury on
3 May, 1830, carrying day trippers. In the decade that followed the construction of a rail
link between Liverpool and Manchester in the same year, trunk routes sprang up between
the major centres of population and industry in Britain, on mainland Europe and through-
out the world. In the USA, for example, passenger services on the east coast were being
built from the 1820s and, by 1869, a transcontinental link was in place. One of the
last great rail routes – the Trans-Siberian – opened in 1903, connecting Moscow with
Vladivostok and Port Arthur (now Lüshun).

In the UK, after their initial function to serve the needs of commerce, new routes
emerged linking these centres to popular coastal resorts such as Brighton, for the first time
bringing these within reach of the mass of those travelling for pleasure. On the whole,
however, the railway companies appeared to be slow to recognize the opportunities for
travel for pleasure offered by the development of rail services, concentrating instead on
providing for the needs of business travellers. Certainly, in the 1840s, the growth of regular
passenger traffic was enough to occupy them: between 1842 and 1847, the annual number
of passengers travelling by train rose from 23 million to 51 million.

Competition between the railway companies was initially based on service rather than
price, although from the earliest days of the railways a new market developed for short
day trips. Before long, however, entrepreneurs began to stimulate rail travel by organizing
excursions for the public at special fares. In some cases, these took place on regular train
services, but, in others, special trains were chartered in order to take travellers to their
destinations, setting a precedent for the charter services by air that were to become so
significant a feature of tour operating a century later. As an indication of the speed with
which these opportunities were put in place, within 12 days of the rail line to Scarborough
being opened in 1845, an excursion train from Wakefield was laid on to carry a thousand
passengers to the seaside.

Thomas Cook, contrary to popular opinion, was not, in fact, the first entrepreneur to
organize tours for the public. Sir Rowland Hill, who became chairman of the Brighton
Railway Company, is sometimes credited with this innovation (others have suggested that
the first package tour can, in fact, be traced to a group of tourists taken from Wadebridge
to Bodmin to witness a public hanging!) and there were certainly excursion trains in
operation by 1840. All the same, Cook was to have by far the greatest impact on the early
travel industry. In 1841, as secretary of the South Midland Temperance Association, he
organized an excursion for his members from Leicester to Loughborough, at a fare of 1
shilling (the equivalent of 5 pence) return. The success of this venture – 570 took part –
encouraged him to arrange similar excursions using chartered trains and, by 1845, he was
organizing these trips on a fully commercial basis.

The result of these and similar ventures by other entrepreneurs led to a substantial
number of pleasure-bound travellers to the seaside. In 1844, it is recorded that almost
15,000 passengers travelled from London to Brighton on the three Easter holidays
alone, while hundreds of thousands travelled to other resorts to escape the smoke
and grime of the cities. The enormous growth in this type of traffic can be appreciated
when it is revealed that, by 1862, Brighton received 132,000 visitors on Easter Monday
alone.

The age of steam 33

THEB_C02.qxd 3/6/09 10:37 Page 33

Supported by a more sympathetic attitude to pleasure travel by public authorities such
as the Board of Trade, the railway companies themselves were actively promoting these
excursions by the 1850s, while at the same time introducing a range of discounted fares
for day trips, weekend trips and longer journeys. By 1855, Cook had extended his field of
operations to mainland Europe, organizing the first ‘inclusive tours’ to the Paris Exhibition
of that year. This followed the success of his excursions to the Great Exhibition in London
in 1851, which in all had welcomed a total of three million visitors.

Cook was a man of vision in the world of travel. The success of his operations was
due to the care he took in organizing his programmes to minimize problems. He had close
contacts with hotels, shipping companies and railways throughout the world, ensuring
that he obtained the best possible service as well as cheap prices for the services he pro-
vided. By escorting his clients throughout their journeys abroad, he took the worry out
of travel for the first-time traveller. He also made the administration of travel easier by
introducing the hotel voucher in 1867, which allowed tourists to prepay for their hotel
accommodation and produce evidence to the hotels that this had been done. In 1874,
he also introduced the ‘circular note’, the precursor to today’s traveller’s cheque – a
promissory note that could be exchanged abroad for local currency. This greatly helped
to overcome the problems arising from the many different coinages in use in Europe. The
latter was not a totally new concept – a certain Robert Herries set up the London Banking
Exchange Company in 1772 in order to issue similar documents – but it was Cook (and,
later, in North America, American Express, which introduced the first traveller’s cheque
in 1891) who popularized these ideas, making travel far more tolerable for the Victorian
traveller.

The coincidental invention of photography in the mid-nineteenth century further
stimulated overseas travel for reasons of prestige. For the first time, visitors abroad could
be photographed against a background of the great historical sites of Europe, to the envy
of their friends.

The expansion of the railways was accompanied by a simultaneous decline in the
stagecoaches. Some survived by providing feeder services to the nearest railway stations,
but overall road traffic shrank and, with it, the demand for the staging inns. These offered
very different services from those expected of a hotel and, while the concept of the ‘modern
hotel’ can be traced back as far as 1764, it was the railways, from around 1840 onwards,
that were to drive the development of hotels as we know them today. Inns situated in
resorts were quick to adapt to meet the needs of the new railway travellers, but the supply
of accommodation in centres served by the railways was totally inadequate to meeting the
burgeoning demand of this new market.

A period of hotel construction began, in which the railway companies themselves
were leaders, establishing the great railway terminus hotels that came to play such a
significant role in the hotel industry over the next hundred years. The high capital invest-
ment called for by this development led to the formation of the first hotel chains and
corporations.

Social changes in the Victorian era all encouraged travel. The new-found interest in sea
bathing meant that the expanding rail network favoured the developing resorts, accelerat-
ing their growth. At the same time, Victorian society placed great emphasis on the role
of the family as a social unit, leading to the type of family holidays for which the seaside
was so well suited. The foundations of traditional seaside entertainment were soon laid
– German bands, ‘nigger minstrels’ and pierrots, Punch and Judy shows, barrel organs,
donkey rides and the seaside pier all became essential components.

Resorts began to develop different social images, partly as a result of their geograph-
ical location: those nearer London or other major centres of population developed a
substantial market of day trippers, while others deliberately aimed for a more exclusive
clientele. These latter generally tended to be situated further afield, but, in some cases,
their exclusivity arose from the desire of prominent residents to resist the encroachment

34 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 34

of the railways for as long as possible. Bournemouth, for example, held out against the
extension of the railway from Poole until 1870. Some areas of early promise as holiday
resorts were quickly destroyed by the growth of industry – Swansea and Hartlepool, for
example, and Southampton, where beaches gave way to the development of docks.

Health continued to play a role in the choice of holiday destinations, but the emphasis
gradually switched from the benefits of sea bathing to those of sea air. Climate became
a feature of the resorts’ promotion. Sunshine hours were emphasized or the bracing
qualities of the Scarborough air, while the pines at Bournemouth were reputed to help
those suffering from lung complaints. Seaside resorts on the Continent also gained in
popularity and began to develop their own social images – Scheveningen near the Hague,
Ostend, Biarritz and Deauville offering the same magic for British holidaymakers as the
Mediterranean resorts were to provide a century later. Some overseas resorts flourished as
a result of a reaction to middle-class morality in Victorian England – Monte Carlo, with
its notorious gambling casino, being a case in point.

The desire to escape from one’s everyday environment was as symptomatic of
nineteenth-century life as it was to become in the middle of the twentieth century. Of
course, destinations on the Continent were to attract only the relatively well off and the
railways produced services to cater for these high-spend tourists. Trains such as the Blue
Train, which entered service between Paris and the Côte d’Azur and Rome in 1883, and
the Orient Express of the same year, operating from Paris to the Black Sea, provided
unsurpassed levels of luxury for rail travellers on the Continent.

Long-distance rail services became possible with the introduction of sleeping cars,
invented in the USA by George Pullman and Ben Field in 1865 and introduced into
Europe by the French Wagon-Lit company in 1869. These luxury carriages were first
introduced into Britain on the London to Glasgow route in 1873 and were operating
on the London to Brighton run by 1881. The first restaurant car arrived in 1879, on the
London to Leeds route.

Other forms of holidaymaking – opened up by the advent of the railways on the
Continent – arose from the impact of the Romantic Movement of mid-Victorian England.
Even limited rail charters were introduced for travel to Germany, Italy, the French Riviera
and Spain. The Rhine and the French Riviera in particular benefited from their new-found
romantic appeal, while the invigorating mountain air of Switzerland, combining the
promise of better health with opportunities for strenuous outdoor activities, was already
drawing tourists from Britain by the 1840s. Mountaineering became a popular pastime
for the British in the 1860s and was later spurred on by the introduction in Switzerland
of skiing.

The origins of skiing are lost in antiquity, but using skis as a sport is credited to a
certain Bjorland Blom, Sheriff of Telemark in Norway, in the 1660s. By the beginning of
the 1890s, a number of individual British visitors to that country had transported the sport
to Switzerland, while Mathias Zdardsky, similarly, brought skis to his native Austria in
1890. Sir Henry Lunn, the British travel entrepreneur, is credited with the commercializa-
tion of winter ski holidays in Switzerland, having organized packages to Chamonix before
the end of the nineteenth century.

The railways made their own contributions to these developments, but, above all, they
encouraged the desire to travel by removing the hazards of foreign travel that had formerly
existed for travellers journeying by road.

Early tourism in North America
Just as tourism was growing within Europe during the nineteenth century, parallel
patterns of tourism were developing across the Atlantic, too. At first, in the early part of the
century, a few seaside resorts grew up to cater for tourists from the major North American

Early tourism in North America 35

THEB_C02.qxd 3/6/09 10:37 Page 35

conurbations within the 13 states. Fashionable resorts developed at Newport, Rhode
Island, Cape May and Atlantic City in New Jersey and along the Massachusetts coast, while
more popular resorts closer to New York City, such as those on the coast of New Jersey
and Long Island, catered to the needs of the masses, who could reach these on day trips.
Spa resorts were also developing at this time, with Saratoga Springs in upstate New York
becoming particularly popular. Others, in resorts such as French Lick, Indiana, White
Sulphur Springs in West Virginia (popular with early US presidents), Hot Springs, Arkansas,
and Glenwood Springs, Colorado, prospered and they still owe some economic dependence
to their attraction as tourist resorts today.

Interest in rugged landscapes, especially mountain tourism, ran parallel with this
development in Europe, with travellers visiting the mountainous regions of eastern USA
by the 1820s. The Americans were quick to adopt the newly invented steam railways, with
the Baltimore and Ohio Railroad formed as early as 1830. The Pacific Railroad Act (1862)
gave the green light to a cross-continental rail service, completed in 1869, that served both
business and leisure needs. The less adventurous visited the mountain ranges across New
England. The Catskill Mountains, in upstate New York, were popular, an especial draw
being the accommodation at the Mountain House, which flourished from 1824 until the
1930s (an early example of accommodation and destination being inseparable).

A short time later, Niagara Falls became the travellers’ target, soon to be popularized
by improved accessibility, with the development of paved roads and railways. Canadian
tourism, meanwhile, was developing to cater to the needs of expanding populations in
and around Toronto and Montreal, with visits to the St Lawrence Seaway, Niagara Falls and
the Maine coast soon becoming popular. The absence of any border formalities between
Canada and the USA, and the common language (at least for the large part of Canada),
facilitated the movement of tourists between the countries, giving holidaymakers the com-
forting sense of reassurance with the familiar while ‘travelling abroad’ – a characteristic
that continues to enhance travel in North America to this day.

Steamships

Just as the technological developments of the early nineteenth century led to the develop-
ment of railways on land, so steam was also harnessed at sea, to drive new generations of
ships. Here, necessity was the mother of invention. Increasing trade worldwide, especially
with North America, required Britain to develop faster, more reliable forms of commun-
ication by sea with the rest of the world. Although, as we have seen, ferry services were
operating as early as 1761 between Brighton and Dieppe, the first regular commercial
cross-Channel steamship service was introduced in 1821, on the Dover–Calais route.
The railway companies were quick to recognize the importance of their links with these
cross-Channel ferry operators and, by 1862, they had gained the right to own and operate
steamships themselves. Soon after, control over the ferry companies was in the hands of
the railways, which rapidly expanded cross-Channel services.

Deep sea services were introduced on routes to North America and the Far East, with
the paddle-wheel steamer Savannah being the first to operate across the Atlantic, sailing
between Savannah and Liverpool in 1819 and using steam as an auxiliary to sails. The
Peninsular and Oriental Steam Navigation Company (later P&O) is credited with the first
regular long-distance steamship service, beginning operations to India and the Far East
in 1838. This company was soon followed by the Cunard Steamship Company, which,
with a lucrative mail contract, began regular services to the North American continent in
1840. Britain, by being the first to establish regular deep sea services of this kind, came to
dominate the world’s shipping in the second half of the century, although it was soon to
be challenged by other leading industrial nations on the popular North American route.
This prestigious and highly profitable route prospered not only from mail contracts but
also from the huge demand from passengers and freight as trade with the North American

36 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 36

continent expanded. Later, the passenger trade would be boosted by the flow of emigrants
from Europe (especially Ireland) and a smaller but significant number of American visitors
to Europe. Thomas Cook played his part in stimulating the package tour market to North
America, taking the first group of tourists in 1866. In 1872, he went on to organize the first
round-the-world tour, taking 12 clients for 220 days at a cost of some £200 – more than
the average annual salary at the time.

The Suez Canal, opened in 1869, stimulated demand for P&O’s services to India
and beyond, as Britain’s Empire looked eastwards. The global growth of shipping led, in
the latter part of the century, to the formation of shipping conferences, which developed
cartel-like agreements on fares and conditions applicable to the carriage of traffic. The aim
of these agreements was to ensure year-round profitability in an unstable and seasonal
market, but the result was to stifle competition on the basis of price and eventually led
to excess profits that were to be enjoyed by the shipping companies until the advent of
airline competition in the mid-twentieth century.

Other late nineteenth-century developments
As the Victorian era drew to a close, other social changes came into play. Continued enthu-
siasm for the healthy outdoor life coincided with the invention of the first modern bicycle
in 1866 (derived from the earlier and far more clumsy velocipede of 1818). A London
Bicycle Club was established in 1875 and, three years later, the formation of a national
Cyclists’ Touring Club did much to promote the enjoyment of cycling holidays. This
movement not only paved the way for later interest in outdoor activities on holiday but
also may well have stimulated the appeal of the suntan as a status symbol of health and
wealth, in marked contrast to the earlier association in Victorian minds of a fair complex-
ion with gentility and breeding. The bicycle offered, for the first time, the opportunity for
mobile rather than centred holidays and gave a foretaste of the popularity of motoring
holidays in the early years of the following century.

Political stability in the final years of the nineteenth century and opening years of
the twentieth also allowed the expansion of travel. Significantly, no conflicts occurred on
the European Continent between 1871 and 1914 – one of the longest stretches of peace-
time in history – and a Europe at peace was becoming an attractive place to visit, both for
Europeans and tourists from further afield, such as the United States.

As tourism grew in the later years of the century, so the organizers of travel became
established institutions. Thomas Cook and Sir Henry Lunn (who founded Cooperative
Educational Tours in 1893, and whose name was retained until very recently in the com-
pany Lunn Poly, now renamed Thomson by its TUI owner) are two of the best-known
names of the period, but many other well-known companies also became established at
this time. Dean and Dawson appeared in 1871, the Polytechnic Touring Association (the
other half of the Lunn Poly name) in the following year and Frames Tours in 1881. In
the United States, American Express (founded by, among others, Henry Wells and William
Fargo of Wells Fargo fame) initiated money orders and travellers’ cheques, although the
company did not become involved in making holiday arrangements until early in the
twentieth century.

Mention has already been made of the impact of photography on nineteenth-century
travel. As the century drew to a close, the vogue for photography was accompanied by
the cult of the guidebook. No British tourist venturing abroad would neglect to take a
guidebook and a huge variety of these soon became available on the market. Many were
superficial and inaccurate, but the most popular and enduring published were those of
John Murray, whose ‘Handbooks’ appeared from 1837 onwards, and Karl Baedeker, who
introduced his first guidebook (to the Rhine) in 1839. By the end of the century, Baedeker
had become firmly established as the leading publisher of guidebooks in Europe.

Other late nineteenth-century developments 37

THEB_C02.qxd 3/6/09 10:37 Page 37

The years 1900—1950 and the origins of mass tourism

In the opening years of the twentieth century, travel continued to expand, encouraged by
the gradually increasing wealth, curiosity (inspired, to some extent, by the introduction in
Britain of compulsory education under the Education Act 1870), outgoing attitudes of
the post-Victorian population and steady improvement in transport. Travellers were much
safer from disease and physical attack, mainland Europe was relatively stable politically
and documentation for British travellers uncomplicated as, since 1860, passports had gener-
ally not been required for travel to any European country. The popularity of the French
Riviera resorts as places for wealthier British visitors to spend the winter is evidenced by
the fact that, immediately before World War I (1914–1918), some 50,000 UK tourists are
estimated to have been wintering on the coast.

Disastrous though it was, the Great War proved to be only a brief hiatus in the
expansion of travel, although, as we have seen, it led to the widespread introduction of
passports for nationals of many countries. The prosperity that soon returned to Europe
in the 1920s, coupled with large-scale migration, meant unsurpassed demand for travel
across the Atlantic, as well as within Europe. The first-hand experience of foreign countries
by combatants during the war aroused, for the first time, a sense of curiosity about foreign
travel generally among the less well-off sectors of the community. These sectors were also
influenced by the new forms of mass communication that developed after the war –
the cinema, radio and, ultimately, television, all of which educated the population and
encouraged an interest in seeing more of the world.

Forms of travel also began to change radically after the war. The railways went into a
period of steady decline following the introduction of the motor car. Motorized public
road transport and improved roads led to the era of the charabanc – at first, adapted from
army surplus lorries and equipped with benches to provide a rudimentary form of coach.
These vehicles achieved immense popularity in the 1920s for outings to the seaside, but
their poor safety record soon resulted in licensing regulations being brought in to govern
road transport. For those who could afford superior public transportation, more luxurious
coaches also made an appearance. The coach company Motorways offered Pullman coaches
– generally accommodating 15 people in comfortable armchairs with tables, buffet bars
and toilets. These coaches operated to many parts of Europe and North Africa, were used
on safaris in East and Central Africa and even provided a twice weekly service between
London and Nice, taking a relaxing five to six days to make the trip.

It was the freedom of independent travel offered by the private motor car, however,
that contributed most to the decline of the railways’ monopoly on holiday transport. The
extensive use of the motor car for holidaying has its origins in the United States, where,
in 1908, Henry Ford introduced his popular Model T at a price that brought the motor
car within reach of the masses. By the 1920s, private motoring was a popular pastime for
the middle classes in the United States and, soon, camping and caravanning followed.
Caravans (or trailers in American terminology) arrived by the 1930s, with over 100,000
owners taking them on holiday in the first year of that decade.10 Equally, by the 1930s private
motoring had arrived on a large scale in Britain and the threat to domestic rail services was
clear, although Continental rail services survived and prospered until challenged by the
coming of the airlines.

In an effort to stem the decline, domestic rail services in Britain were first rationalized
in 1923 into four major companies – the London, Midland and Scottish Railway (LMS),
London and North Eastern Railway (LNER), Great Western Railway (GWR) and Southern
Railway (SR) – and later nationalized following World War II, remaining under public
control until again privatized in the mid-1990s.

While long voyages by sea were popular as means of leisure travel, the concept of
cruising caught on only slowly. Among early examples of ship voyages treated essentially

38 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 38

as a cruise, the Matson Line services between the US West Coast and Hawaii were to open
up those islands to tourism. The Royal Hawaiian Hotel – built to accommodate visitors in
the 1920s to those then exotic islands – was one of the first to offer what we today know
as ‘all-inclusive’ holidays, although hotels along the French Riviera and in Switzerland
were to follow suit. Hawaii was to remain an upmarket destination until mass package
tours arrived with air services in the 1950s.

The era of the Great Depression

The 1930s are generally thought of as a period when the economic collapse in the Western
world was similarly accompanied by the collapse of the international tourist market.
While it is true that travel was severely curtailed, the Depression hit Europe rather later
than the USA and, in the early 1930s, there remained a substantial market for those with
sufficient wealth to travel. In Britain, however, government-imposed limits on foreign
exchange for travel abroad proved a severe constraint.

The ever-resilient travel industry reacted with typical enterprise. The formation of the
Creative Tourist Agents’ Conference (CTAC) in the early 1930s brought together the leading
travel agents (who were by this time also tour operators), including Thomas Cook, Dean
and Dawson, Hickie Borman and Grant, Frames, Sir Henry Lunn, Pickfords, Wayfarers’
Touring Agency, the Workers’ Travel Association and the Polytechnic Touring Association
(PTA). These formed what amounted to a cartel to hold down and fix prices for foreign
excursions. The PTA was instrumental in persuading the Continental railways to discount
their fares for bulk purchases – a move the railways had always resisted in the past. Soon,
special rail charters were being organized to Germany, Italy, the Riviera and Spain and, by
1938, the PTA was operating its own regular train charters to Switzerland – then one of the
most popular destinations on the Continent. This agency also packaged one of the first air
charters, approaching Imperial Airways (which was in financial difficulties) in the opening
years of the decade to charter a Heracles to carry 24 passengers from Croydon airport to
Basle, Switzerland and Paris.11 By 1932, the company was carrying nearly 1000 passengers
by air to the Continent, mainly then as a means of avoiding foreign currency payments to
rail and bus companies abroad, and the following year it organized a 14-day air cruise
to 7 European capitals. Doubtless these air charters would have been continued, but the
partial recovery of Imperial Airways’ financial situation led the carrier to withdraw charter
privileges, ending these first entrepreneurial modern package tours and making the point
that tour operators of the future would have to avoid dependence on suppliers over whom
they had no control – a lesson the first large-scale operators were quick to learn.

Cruising remained a popular holiday for those who could afford it. The formation of
the Soviet Union after World War I had led the country to build up a strong fleet of cruise
vessels. These carried some 5000 tourists from Britain to Russia in 1932, curious to learn
about the country and its new political system. By 1938, it has been claimed that as many
as one million holidaymakers were cruising on 139 cruise ships.12

The growth of the airline industry

The arrival of the airline industry signalled the beginning of the end – not only for long-
distance rail services but also, more decisively, for the great steamship companies. British
shipping lines had been under increasing threat from foreign competition throughout the
1920s, with French, German and US liners challenging British supremacy on the North
Atlantic routes particularly.

The first commercial air routes were initiated – by Air Transport & Travel, the forerunner
of British Airways – as early as 1919, from Hounslow airport, London, to Paris. In the
same year, a regular service was introduced in Germany between Berlin, Leipzig and
Weimar. The infant air services were expensive (nearly £16 for the London–Paris service,

The years 1900—1950 and the origins of mass tourism 39

THEB_C02.qxd 3/6/09 10:37 Page 39

equivalent to several weeks’ average earnings) and uncertain (passengers were warned that
forced landings and delays could occur). Consequently, initial growth in air services was
limited to short-haul flights, over land. It was to be many years before air services achieved
the reliability and low price that would make them competitive with world shipping
routes.

In America, Pan American Airways was formed in 1927, introducing transatlantic air
services in the 1930s, initially using flying boats (long-haul services were delayed due to
the inability to fly higher than 4000 feet). In addition to its expense, however, the aircraft
proved unreliable and uncomfortable by modern standards, so long-distance journeys
necessitated frequent stopovers.

In the early years, commercial aviation was more important for its mail-carrying
potential than for the carriage of passengers. Only with the technological breakthroughs
in aircraft design achieved during and after World War II did air services prove a viable
alternative to shipping for intercontinental travel. As for air package holidays, although the
PTA reintroduced limited air charters in 1947, the holiday market would have to wait until
the 1950s before this form of transport came into its own.

The arrival of the holiday camp

Among the major tourism developments of the 1930s, the creation of the holiday camp
deserves a special mention. Aimed at the growing low-income market for holidays, the
camps set new standards of comfort, offering 24-hour entertainment at an all-inclusive
price. They were efficiently operated, with the added benefit of childminding services – a
huge bonus for young couples on holiday with their children. This was in marked contrast
to the lack of planned activities and the often surly service offered by the traditional
seaside boarding houses of the day.

The origin of these camps goes back to early experiments by organizations in Britain
such as the Co-operative Holidays Association, Workers’ Travel Association and Holiday
Fellowship (although some summer camps for boys, such as those offered by the Young
Man’s Holiday Camp run by Joseph Cunningham on the Isle of Man, have been dated to as
early as 1887). In the USA, summer camps for children were already a strong institution by
the early twentieth century. The popularity and widespread acceptance of holiday camps
by the adult public, however, have commonly been ascribed to the efforts and promo-
tional flair of Billy (later Sir Billy) Butlin. Supposedly, Butlin, who built his first camp at
Skegness in 1936, met a group of disconsolate holidaymakers huddled in a bus shelter to
avoid the rain on a wet summer afternoon (although it is thought he was also influenced
by a visit to Trusville Holiday Village in Mablethorpe, Lincolnshire, which had been opened
and operated successfully by Albert Henshaw since 1924). Butlin determined to build a
camp with all-weather facilities, for an all-in price. The instant success of the concept led
to a spate of similar camps being built by Butlin (see Figure 2.3) and other entrepreneurs
such as Harry Warner and Fred Pontin in the pre-war and early post-war years. On the
Continent, pre-war Germany had introduced the concept of the highly organized and often
militaristic health and recreation camp that enabled many to enjoy holidays who would
otherwise have been unable to afford them.

In France, the ‘villages de vacance’ arose from similar political and social influences.
The success of this concept of all-in entertainment was later to be copied by hotels (we
noted earlier that the all-inclusive hotel with its own leisure complex had originated in the
United States even earlier; between the two World Wars (and into the 1960s), Grossingers
resort hotel in the Catskills flourished as a popular all-inclusive destination in its own
right, targeting principally the New York Jewish market).

Interest in outdoor holidays and healthy recreation was also stimulated by the Youth
Hostels Association in 1929 (the French equivalent opened in the same year), which pro-
vided budget accommodation for young people away from home.

40 Chapter 2 The development and growth of tourism

THEB_C02.qxd 3/6/09 10:37 Page 40

The years 1900—1950 and the origins of mass tourism 41

The popular movement to the seaside

In spite of the rising appeal of holidays abroad for those who could afford them, mass
tourism between the wars and in the early post-World War II era remained largely
domestic. This period saw the seaside holiday become firmly established as the traditional
annual holiday destination for the mass of the British public. Suntans were, for the first
time, seen as a status symbol, allied to health and time for leisure. Blackpool, Scarborough,
Southend and Brighton consolidated their positions as leading resorts, while numerous
newer resorts – Bournemouth, Broadstairs, Clacton, Skegness, Colwyn Bay – grew rapidly
in terms of both visitors and residential population. Until the Great Depression of the
1930s, hotels and guesthouses proliferated in these resorts. The tradition of the family
holiday, taken annually over two weeks in the summer, became firmly established in
Britain at this time.

The growing threat of competition from the European mainland was already apparent,
for those who chose to take note of it. From the 1920s onwards, the Mediterranean Riviera
had begun to attract a summer, as well as a winter, market from the UK, while the resorts
of northern France were seen as cheaper and began to offer competition for the popular
south coast resorts of Brighton, Hove, Folkestone and Eastbourne. These nearby French
resorts, however, were seen primarily as places for short summer holidays rather than the
longer winter stays that had been popular with a wealthy British clientele in the nineteenth
century.

The growth of public-sector involvement

It was in this period that Britain experienced the first stirrings of government interest in
the tourism business. Britain was well behind other European countries in this respect.
Switzerland, for example, had long recognized the importance of its inbound tourism
and was actively involved in both promoting tourism overseas and gathering statistics
on its visitors.

Figure 2.3 The holiday camp era. Butlin’s camp at Skegness.
(Courtesy of Barry Lewis/Alamy.)

THEB_C02.qxd 3/6/09 10:37 Page 41

42 Chapter 2 The development and growth of tourism

The British Travel and Holidays Association was established by the government in 1929,
but, with the theme ‘travel for peace’, its role was seen as essentially promotional and its
impact on the industry was relatively light, until a change in status some 40 years later. By
the outbreak of World War II in 1939, the British government had at least recognized the
potential contribution tourism could make to the country’s balance of payments. Equally,
it had recognized the importance of holidays to the health and efficiency of the nation’s
workforce. The French government had already introduced holidays with pay in 1936
and the publication of the Amulree Report in 1938 led to the first Holidays with Pay Act
for Britain in the same year. This encouraged voluntary agreements on paid holidays and
generated the idea of a two-week paid holiday for all workers. Although this ambition
was not fulfilled until several years after the end of World War II, by the outbreak of war
some 11 million of the 19 million workforce were entitled to paid holidays – a key factor
in generating mass travel.

In this chapter we have seen how social and, in particular, technological change had
begun to make mass travel feasible. In Chapter 3 we will see how contemporary mass
tourism developed with further advances in technology and, above all, improved standards
of living throughout the developed world.

Notes
1. Casson, L. (1974) Travel in the Ancient World, George Allen & Unwin, p. 32.

2. Leed, E. J. (1991) The Mind of the Traveller: From Gilgamesh to global tourism, Basic Books.

3. Casson, 1974, p. 21.

4. McIntosh, R. W. and Goeldner, C. R. (1984) Tourism Principles, Practices, Philosophies
(4th edn), Wiley.

5. Lloyd, M. (2003) The Passport: The history of man’s most travelled document, Sutton
Publishing.

6. ‘Footbinding protest badge’, The Times, 4 August 2004.

7. Dunn, Ross E. (1986) The Adventures of Ibn Battuta, a Muslin Traveller of the Fourteenth
Century, University of California Press.

8. Lloyd, 2003, p. 25.

9. Lloyd, 2003, p. 10.

10. Löfgren, O. (1999) On Holiday: A history of vacationing, University of California Press,
p. 37.

11. Studd, R. G. (1950) The Holiday Story, Percival Marshall, pp. 145, 196/7.

12. Studd, 1950, p. 146.

Further reading
Brodie, A., Sargent, A. and Winterby, G., (2005) Seaside Holidays in the Past, English Heritage.

Burke, T. (1942) Travel in England: From pilgrim and packhorse to light car and plane,
Batsford.

Feifer, M. (1985) Going Places: The ways of the tourist from Imperial Rome to the present day,
Macmillan.

THEB_C02.qxd 3/6/09 10:37 Page 42

Hern, A. (1967) The Seaside Holiday: The history of the English seaside resort, Cresset Press.

Perrottet, T. (2003) Route 66 AD: Pagan holiday on the trail of ancient roman tourists, Random
House.

Pimlott, J. A. R. (1947) The Englishman’s Holiday: A social history, Harvester Press.

Swinglehurst, E. (1982) Cook’s Tours: The story of popular travel, Blandford Press.

Ward, C. and Hardy, D. (1986) Goodnight Campers! The history of the British holiday camp,
Mansell Publishing.

Websites

Seaside History (the history of the British seaside holiday) www.seasidehistory.co.uk

Questions and discussion points

1. Discuss the ways in which pleasure travel developed from earlier forms of travel for
other purposes, both historically and more recently. What patterns of similarity do you
find?

2. Why do you think innkeepers in early Greece were noted as ‘difficult and unfriendly’?
Could the reasons for this be related to those for similar weaknesses in hospitality that
have been noted in more recent times?

3. Compare and contrast the influence of the euro on international travel today with
currencies in use during (a) Roman times and (b) the sixteenth century.

4. Explain the factors that encouraged the growth of tourism under the Roman Empire.
To what extent do these factors still account for tourism growth?

5. The importance of religious tourism in earlier history accounts for the rise in wealth of
many European towns and cities. To what extent is this comparable with the wealth of
some cities today? Which places in particular have benefited from religious tourism
and how have they exploited their opportunities?

6. Could the current growth in resort crime, casual violence in society, the threat of global
terrorism and sky high oil prices lead to another ‘dark age’ for tourism similar to that
following the collapse of the Roman Empire?

Tasks

1. Select and read any text by one of the great pre-twentieth-century explorer/travellers
and examine the similarities and differences in the experiences they encountered in
tourism then and now. As a result, give your views on whether you consider tourism
today more or less rewarding than in earlier times.

2. Write a brief article comparing information given by guides in the days of the Greeks
and Romans and that given today. Listen to guides taking walking tours in an area
known to you and determine whether they still give inaccurate information or ‘too
much information’, as they had been accused of doing in earlier history. What steps
have now been taken in your country to ensure that guides take their informational
role more responsibly?

Tasks 43

THEB_C02.qxd 3/6/09 10:37 Page 43

Learning outcomes

After studying this chapter, you should be able to:

l describe the factors giving rise to mass tourism after 1950

l explain the origins and development of the package holiday

l understand the significance of rapid change in political, social and economic
circumstances giving rise to the current uncertainties facing the tourism
industry.

The era of popular tourism: 1950 to
the twenty-first century

Chapter 3

THEB_C03.qxd 3/6/09 13:49 Page 44

Tourism since World War II
Those who wish to see Spain while it is worth seeing must go soon.

Reverend Henry Christmas, The Shores and Islands of the Mediterranean. Including
a Visit to the Seven Churches of Asia (1851), quoted in Löfgren, pp. 184—5

In the aftermath of World War II, the long and deprived years led to an increased desire
to travel to foreign destinations, although the ability to do so was limited for many –
restricted by both political barriers and inadequate finance. In Britain, as in other lands
in Europe, there were also strict limits on the availability of foreign currency – a major
barrier to cross-border travel. Nevertheless, the war had given rise to a curiosity among
many British travellers to witness the sites of battles such as those fought on the Normandy
beaches and at St Nazaire, while North Americans and Japanese alike felt similarly drawn
to sites of conflict in the Pacific, such as Iwo Jima and Guadalcanal – although it was to
take some 40 years or more before interest in these historic military battle sites was to
approach the level of those of World War I. Interest was also limited to the sites on
the western front in Europe – the horrors of warfare on the eastern front were such that
neither side showed much inclination to visit the former battlefields, many of which were,
in any case, banned to visitors until after the fall of the Soviet government. The extensive
theatre of war had introduced the many combatants to not only new countries but also
new continents, generating new friendships and an interest in diverse cultures. Another
outcome of the war, which was radically to change the travel business, was the advance in
aircraft technology that was soon to lead to a viable commercial aviation industry for the
first time. With the ending of the war in 1945, the first commercial transatlantic flight
took place between New York and Bournemouth, calling at Boston, Gander and Shannon.
That flight, operated by American Overseas Airlines using a Douglas DC4, served to point
the way ahead, although the cost and the time involved – a result of the frequent stops
required – ensured that long-haul flights would not become popular until the advent of
the jet age.

The surplus of aircraft in the immediate post-war years, a benevolent political attitude
towards the growth of private-sector airlines and the appearance on the scene of air travel
entrepreneurs such as Harold Bamberg (of Eagle Airways) and Freddie Laker (of Laker
Airways) aided the rapid expansion of air travel after the war. More significantly for the
potential market, however, aircraft had become more comfortable, safer, faster and, in spite
of relatively high prices in the early 1950s, steadily cheaper by comparison with other forms
of transport. The war had seen many new airports built in Europe to serve the military
and these were later adapted for civilian use. This was to prove particularly valuable in
opening up islands in the Mediterranean that were formerly inaccessible or time-consuming
to reach by sea.

Commercial jet services began with the ill-fated Comet aircraft in the early 1950s
(withdrawn from service after crashes resulting from metal fatigue), but advances in
piston engine technology were already beginning to impact on price. With the introduc-
tion of the commercially successful Boeing 707 jet in 1958, the age of air travel for the
masses had arrived, hastening the demise of the great ocean liners.

The number of passengers crossing the Atlantic by air exceeded those by sea for the first
time in 1957 and, although the liners continued to operate across the Atlantic for a further
decade, their increasingly uncompetitive costs, high fares (saddled by conference agree-
ments on routes across the Atlantic and Pacific that banned discounting) and the length of
the journey time resulted in declining load factors from one year to the next. The new jets,
with average speeds of 800 to 1000 kph, compared with older propeller-driven aircraft
travelling at a mere 400 kph, meant that an air traveller could reach a far more distant
destination within a given time (the key New York to London route fell from 18 hours
in 1949 to just 7 hours in 1969) than had been possible before. This was particularly
valuable for business journeys where time was crucial.

Tourism since World War II 45

THEB_C03.qxd 3/6/09 10:37 Page 45

The early 1970s saw the arrival of the first supersonic passenger aircraft, the Anglo-
French Concorde. Never truly a commercial success (the governments wrote off the huge
development costs), it nevertheless proved popular with business travellers and the
wealthy. Travelling from London or Paris to New York in three and a half hours, it allowed
businesspeople for the first time to complete their business on the other side of the
Atlantic and return home without incurring a hotel stopover. The limited range and carry-
ing capacity (just over 100 passengers) of the aircraft, and restrictions regarding sonic
booms over land, acted as severe constraints on operable routes. The fatal crash near Paris
of a chartered Concorde in 2000 sealed the aircraft’s fate, leading to its withdrawal from
service. It is thought unlikely that any further supersonic aircraft development will take
place within the next 20 years (although the possibility of private supersonic jets arriving
rather sooner than this is discussed in Chapter 13).

The development of the package tour

Inclusive tours by coach soon regained their former appeal after the war. The Italian
Riviera was popular at first – French resorts proving too expensive – and resorts such as
Rimini became affordable for the North European middle market. The inclusive tour by
air – or ‘package tour’ as it has become known – was soon to follow.

Cheap packages by air depend on the ability of tour operators to charter aircraft for
their clientele and buy hotel beds in bulk, driving down costs and allowing prices to be
cut. Initially, the UK government’s transport policy had restricted air charters to the move-
ment of troops, but, as official policy became more lenient, the private operators sought
to develop new forms of charter traffic. Package holidays were the outcome, as the smaller
air carriers and entrepreneurs learned to cooperate.

In the late 1950s, the larger airlines began to purchase the new jets, allowing smaller
companies to buy the stock of second-hand propeller-driven aircraft coming on to the
market, which were then put into service for charter operations. For the first time, holiday
tourists could be transported to Mediterranean destinations faster than, and almost as
cheaply as, trains and coaches. These new charter services soon proved highly profitable.
Meanwhile, across the Atlantic, the first stirrings of an air package holiday industry emerged
as regional operators began chartering aircraft from so-called ‘supplemental’ carriers on
routes between major cities in the USA and Canada and the Caribbean Islands.

Although there are instances of charter flights as early as the 1920s (Thomas Cook,
for example, had organized an escorted charter, believed to be the first, to take fans from
New York to Chicago in 1927 to see the Dempsey–Tunney heavyweight title fight) and
the National Union of Students is known to have been organizing charter flights for its
members as early as 1949, Vladimir Raitz is generally credited with founding the mass
inclusive tour business using air charters as we know it today. In 1950, under the Horizon
Holidays banner, he organized an experimental package holiday trip using a charter flight
to Corsica. By chartering the aircraft and filling every seat instead of committing himself
to a block of seats on scheduled air services, he was able to reduce significantly the unit
cost of his air transport and, hence, the overall price to his customers. He carried only 300
passengers in the first year, but repeated the experiment the following year and was soon
operating profitably. Other budding tour operators, both in Britain and on the Continent,
were soon copying his ideas (Club Méditerranée being among the best-known of the early
entrepreneurs) and, by the early 1960s, the package holiday to the Mediterranean had
become an established product for the mass holiday market.

The Spanish coastline and the Balearic Islands were the first to benefit from the new
influx of mass tourism from Britain, Germany and the Scandinavian countries, carried by
the workhorse Douglas DC-3 aircraft. First, the Costa del Sol, then other coasts along the
eastern seaboard, the islands of Majorca, Ibiza and, finally by the 1970s, the Canaries
became, in turn, the destinations of choice for millions.

46 Chapter 3 The era of popular tourism: 1950 to the twenty-first century

THEB_C03.qxd 3/6/09 10:37 Page 46

By 1960, Spain was already welcoming 6 million tourists every year and this was to grow
to 30 million by 1975. Italy, Greece and other Mediterranean coastal regions all benefited
from the ‘rush to the sun’. Greece in particular, although slower to develop than Spain,
provided a cheaper alternative as prices in the latter country rose. Only 50,000 visited in
1951, but a decade later this had grown to 500,000 and, by 1981, Greece was vying with
Spain, welcoming 5,500,000.

The Nordic countries were also soon setting up their own package holiday arrangements
to the Mediterranean and began to compete with Britain and their southern counterparts
for accommodation along the Mediterranean coast. In Denmark, Pastor Eilif Krogager
conducted a group of package tourists by coach to Spain in 1950, using the name of his
village, Tjaereborg, as the company name. In 1962, Tjaereborg Travel moved into the air
charter market with the formation of Sterling Airways, which soon became Western
Europe’s largest privately owned charter airline of the period.

In Britain, post-war difficulties in the economy forced the government to impose
ever tighter controls on foreign exchange. For a brief interval in 1947, a travel ban was
imposed, during which no foreign currency allowance was made. Although the ban was
lifted in early 1948, severe currency restrictions remained into the late 1960s, at which
point the foreign currency (V-form) allowance for travel abroad was limited to £50 per
person (for business travellers, additional funds, under T-form regulations, were granted).
There was, however, a silver lining to this particular cloud: it encouraged people to take
package holidays rather than travel independently, so the industry continued to flourish.
Also, as air transport costs were payable in sterling and as only the foreign currency
element of the tour – the net costs of accommodation and transfers – had to be paid out
of the allowance, the benefits of dealing with an operator became clear. The limits were
relaxed from 1970 onwards and, with further liberalization of air transport regulations

Tourism since World War II 47

Figure 3.1 The mass market beach holiday. Grömitz is a popular German resort in Mecklenburg
Bay, North Germany.
(Photo by Chris Holloway.)

THEB_C03.qxd 3/6/09 10:37 Page 47

and longer paid holidays, which encouraged a growing number of tourists to take a
second holiday abroad each year, a new winter holiday market emerged in the 1970s. With
a more even spread of package holidays throughout the year, operators found that they
were able to reduce their unit costs still further, so package holiday prices continued to fall,
boosting off-season demand. Britain was not alone within Europe in imposing currency
restrictions during these early post-war years. Indeed, exchange controls were not totally
abolished in France until as recently as 1990.

A further technological breakthrough in air transport occurred in 1970, when the
first wide-bodied jets (Boeing 747s), capable of carrying over 400 passengers, appeared in
service. The unit cost per seat fell sharply and the result was an increased supply of seats
at potentially cheaper fares. This innovation meant that, once again, the aviation industry
had to unload cheaply a number of obsolescent, although completely air-worthy, smaller
aircraft and these were quickly pressed into service for charter operations.

The innovation coincided with a steady increase in demand by North American visitors
to Europe for basic tours of Britain and the Continent, hitting as many ‘high spots’ as
possible in a 10- to 14-day visit. This gave rise to the concept of the ‘milk run’ – a popular
route that would embrace the top attractions in one or more countries in a limited time-
scale for the first-time visitor (see Figure 3.2). Similar short ‘taster’ tours around Western
Europe, visiting the key cities, provided an introduction to long-haul travel for millions of
Americans.

The movement to the sun

By the 1960s, it was clear that the future of mass market leisure travel was to be a north–
south movement, from the cool and variable climates of North America and northern

48 Chapter 3 The era of popular tourism: 1950 to the twenty-first century

Figure 3.2 The linear tour. An example of the ‘milk run’ around Britain.

THEB_C03.qxd 3/6/09 10:37 Page 48

Europe, where the mass of relatively well-off people lived, to the sunshine and warmth
of the temperate to tropical lands in the southern part of the northern hemisphere (see
Figure 3.3). These southern countries were also, for the most part, less well developed
economically and so offered low-cost opportunities for the formation of a tourism indus-
try. The new breed of tourism entrepreneurs involved with packaging tours recognized
this trend very early on. Major hotel chains, too, were quick to seize the opportunities
for growth in these countries and those such as Sheraton and Hyatt in the USA quickly
expanded into Mexico and the Caribbean, as well as into Florida and Hawaii – the states
offering the most attractive climates for tourism development. Hawaii in particular proved
popular as an ‘overseas’ destination, following its incorporation into the USA (from
100,000 visitors in 1955, the flow of tourists increased to 2 million in 1970 and 6.5 million
by 1990).

In Europe, British and German tour operators such as Thomson and TUI developed
bulk inclusive tours to the Mediterranean and North Africa and, due to increasing volume,
were able to charter jumbo jets for the first time, bringing prices still lower. As transport
costs fell, operators were also able to attract a mass market for long-haul travel on chartered
jumbo jets. Florida – boosted particularly by the attractions of the Walt Disney World
Resort and Miami Beach – has become almost as popular a destination for Europeans as
the major Mediterranean destinations.

By the end of the twentieth century, the expert packaging of these tours had been
extended to many other types of destinations. Initially, tours to cultural and heritage sites,
city breaks to major cities like London, Paris, Rome, Brussels and Amsterdam and river
cruises on the Rhine or Danube were being efficiently packaged and sold to the northern

Tourism since World War II 49

Figure 3.3 Changes in destination trends for mass market holidays, 1930s to 1980s.

THEB_C03.qxd 3/6/09 10:37 Page 49

European market. The result was that, by the end of the 1960s, some 2.5 million Britons
were taking packaged holidays abroad each year. By the end of the 1980s, this had grown
to over 11 million, with over 70 per cent of the British population having been abroad on
holiday at least once in their lives.

Identikit destinations

One important result of the growth of the mass tourism market was that those respons-
ible for marketing tourist destinations recognized that they had to satisfy tourists sharing
broadly similar aspirations, regardless of their country of origin. The destinations accepted
that, apart from geographical location, there was little to differentiate one resort from
another and consumers’ needs were centred on good climate and beaches, reasonable
standards of food and accommodation, good opportunities for entertainment and shop-
ping and low prices.

Consumers themselves cared little which country they were in, as long as these criteria
were fulfilled. The larger the mass market, the less distinctive destinations are likely to be,
especially if they are small and have only recently been developed. One can find newly
built ‘marina’-type resorts with yachting, basins, hotel/apartment/villa accommodation,
similar restaurants, cafés and shops, as well as golf, tennis, water sports, folk singers and
barbecue nights in any one of a dozen countries around the Mediterranean, Caribbean,
North Africa and the South Pacific. Vernacular architecture has given way to the standard
monobloc development typical of all beach resorts from Miami Beach to Australia’s Gold
Coast, by way of Benidorm and the faceless resorts of Romania and Bulgaria (including
the optimistically named ‘Golden Sands’ and ‘Sunny Beach’).

This is also true even where business travellers attending conferences abroad are
concerned. A convention centre, for example, is today likely to be a multi-purpose venue
containing facilities for conferences and committee/lecture rooms and including modern
single or twin-bedded hotel rooms with private facilities, restaurants with banqueting
rooms, bars, exhibition space, a leisure centre with pool, indoor and outdoor sports
facilities and good scheduled transport links. The location may be Birmingham, Barcelona
or Brisbane, but, once inside their hotel or conference centre, delegates may not even
notice where they are. Indeed, one can find ubiquitous furniture of identical design (such
as faux Regency chairs spray-painted in gold) in conference centres and hotels throughout
the world.

The term identikit destination will be used to define and identify this form of resort.
Each has emerged following comprehensive market research among various generating
markets to find products with guaranteed mass demand. They may be contrasted with
the piecemeal development of resorts two or three generations ago, the attractions at
which may have been developed with very different aims and markets in mind. This is
not to say that all identikit destinations are chasing identical markets. Many may be
‘downmarket’ in their attractiveness – that is, they may offer cheap tourism to a large
number of people with the image of great popularity – while others may offer a more
upmarket, but nonetheless uniform, image, offering the perception of higher quality and,
thus, more expensive services to fewer visitors. In the former category we may think of
Benidorm, Magaluf, Benitses in the Mediterranean, Miami Beach in Florida (see Figure 3.4)
or Seefeld in Austria, while in the latter category we may think of Tahiti, Fiji, Malindi in
Kenya or Barbados. Many identikit destinations have been developed through the activities
of multinational tour companies, such as the all-inclusive resorts run by Sandals in the
Caribbean, France’s Club Méditerranée, Germany’s Robinson Club or the United States’
Sheraton Hotel chain. Within their establishments, the mass tourist will find a comforting
degree of uniformity.

Mass tourism has therefore demanded, and been supplied with, products designed
specifically for its needs, as revealed through the process of market research. Such products

50 Chapter 3 The era of popular tourism: 1950 to the twenty-first century

THEB_C03.qxd 3/6/09 10:37 Page 50

are user-orientated as opposed to resource-orientated (based on the resources available at a
destination).

Many of these identikit destinations, however, are now finding themselves at a dis-
advantage as the world tourism market becomes more sophisticated. Research by the
former English Tourism Council revealed that one of the weaknesses of many English
seaside resorts has been their failure to project a unique image. Those that have succeeded
– notably Blackpool and a handful of other major or minor resorts – have done so through
a combination of significant investment and differentiation from other, often similar,
resorts. Those resorts unable to make the investment needed to change their image are faced
with the prospect of decline or have to appeal to newer, generally lower-spend markets.
The later years of the last century found several of the formerly popular Mediterranean
resorts attracting new tourists from the central European countries to replace the gradual
decline in numbers of Western European visitors. One saving grace for those identikit
destinations that developed around the core of an established town has been the ability to
retain and improve the original ‘old town’, which is now promoted as a core attraction
in its own right.

Private motoring and holidays

After a slow post-war recovery, the standard of living rose steadily in the 1950s and after.
Many people could contemplate buying their first car, even if it was second-hand. For the
first time, the holiday masses had the freedom to take to the roads with their families in
their own private cars and, in Britain, the popular routes between London and the resorts
on the south coast were soon clogged, in those pre-motorway days, with weekend traffic.

The flexibility that the car offered could not be matched by public transport services and
both bus and rail lost the holiday traveller. In 1950, some two out of every three holiday-
makers took the train for their holidays in Britain; this fell to one in seven by 1970. In this
period, private car ownership in Britain rose from 2 million to over 11 million vehicles
and, by the end of the 1980s, it had risen to some 20 million.

Tourism since World War II 51

Figure 3.4 Miami Beach typifies the popular North American identikit mass holiday
destination. High-rise blocks now tower over the few remaining traditional motels in Florida.
(Photo by Chris Holloway.)

THEB_C03.qxd 3/6/09 10:38 Page 51

This trend led, in turn, to a growth in camping and caravanning holidays. Ownership
of private caravans stood at nearly 800,000 by the end of the 1980s (excluding static
caravans in parks), while 13 million holidaymakers in the UK took their holidays in
a caravan. This development was a cause for some concern, however, as the benefits to a
region of private caravan tourism are considerably less than most other forms of tourism
(owners can bring most of their own food with them and do not require accommodation).
Also, caravans tend to clog the holiday routes in summer. Both mobile and static caravans
on site are perceived as something of an eyesore, too.

The switch to private transport led to new forms of accommodation that catered for this
form of travel. Britain saw the development of its first motels, modelled on the American
pattern, which are the contemporary version of the staging inn for coach passengers.

The construction of a new network of motorways and other road improvements made
the journeys to more distant resorts manageable for those in centres of population and, in
some cases, changed both the nature of the market served and the image of the resort itself.

The ever resourceful tour operators met the private car threat to package holidays by
devising more flexible packages, such as fly–drive holidays, with the provision of a hire car
at the airport on arrival. Hotels, too, spurred on by the need to fill their rooms off-peak,
devised their own programmes of short-stay holidays, tailored to the needs of the private
motorist.

Another effect was that the demand for car rental abroad rose sharply, too, as the over-
seas holidaymaker was emboldened to move away from the hotel ghettos, so car rental
businesses in popular areas profited accordingly.

The shipping business in the post-war period

By contrast with other elements of the travel business, passenger shipping companies, hit
by rising prices and competition from the airlines, were struggling to survive. Forced to
abandon their traditional liner routes by the 1960s, some attempted to adapt their vessels
for cruising. In this, they were far from successful as vessels purpose-built for long-distance,
fast, deep sea voyages are not ideally suited to cruising, either economically or from the
standpoint of customer demand. Many were incapable of anchoring alongside docks in
the shallower waters of popular cruise destinations such as the Caribbean islands.

Companies that failed to embark on a programme of new construction, either due to
lack of resources or foresight, soon ceased trading. Others, such as the Cunard Line, were
taken over by conglomerates outside the travel or transport industries. American cruise
lines, beset by high labour costs and strong unions, virtually ceased to exist.

Many new purpose-built cruise liners, however, of Greek, Norwegian and, later, Russian
registry, soon appeared on the market to fill the gaps left by the declining maritime powers.
These vessels, despite their registry, were based primarily in Caribbean or Mediterranean
waters.

British shipping was not entirely devoid of innovations at this time. Cunard initiated
the fly–cruise concept in the 1960s, with vessels based at Gibraltar and Naples and
passengers flying out to join their cruise in chartered aircraft.

The rapid escalation of fuel and other costs during the 1970s threatened the whole
future of deep sea shipping, but, although declared dead by the pundits, this sector refused
to lie down. Gradual stabilization of oil prices and control of labour costs (largely by
recruiting from developing countries) enabled the cruise business to stage a comeback in
the 1980s and 1990s, led by entrepreneurial shipping lines like Carnival Cruise Line, the
American operator that set out to put the fun back into cruising. More informality, to appeal
to more youthful family markets, helped to turn the business round, so that, by the end of
the twentieth century, cruising had again become a major growth sector. Carnival absorbed
many of the traditional carriers, including British companies Cunard and P&O, and had
the financial backing necessary to make substantial investment in new vessels.

52 Chapter 3 The era of popular tourism: 1950 to the twenty-first century

THEB_C03.qxd 3/6/09 10:38 Page 52

By contrast with the cruise business, ferry services achieved quite exceptional levels of
growth between the 1950s and the end of the century. This largely resulted from the
increased demand from private motorists to take their cars abroad, influencing particu-
larly routes between Scandinavian countries and Germany, and between Britain and
Continental Europe. This growth in demand was also better spread across the seasons,
enabling vessels to remain in service throughout the year with respectable load factors
(although freight demand substantially boosted weak passenger revenue in the winter
period). Regular sailings, with fast turnarounds in port, encouraged bookings and costs
were kept down by offering much more restricted levels of service than would be expected
on long-distance routes. Hovercraft and jetfoil services were introduced across the Channel,
although their success was limited by technical problems and being unable to sail in severe
weather. Reliable, fast ferry services did not appear until the advent of the catamarans in
the 1990s.

The growing importance of business travel
The growth in world trade in these decades saw a steady expansion in business travel, indi-
vidually and in the conference and incentive travel fields, although recession in the latter
part of the century caused cutbacks in business travel as sharp as those in leisure travel. As
economic power shifted between countries, so emerging nations provided new patterns of
tourism generation. In the 1970s, Japan and the oil-rich nations of the Middle East led the
growth, while in the 1980s, countries such as Korea and Malaysia expanded both inbound
and outbound business tourism dramatically. The acceptance of eight Eastern European
nations (together with Malta and Cyprus) into the EU in May 2004 led to new growth
areas in the movement of tourists during the first decade of the century, plus the rise of a
new, free-spending elite within the Russian community and adjacent countries has resulted
in those nationalities being among the fastest-growing sector in international tourism,
albeit from a low base. Meanwhile, uncertainty in the Western world – particularly the fall
and slow recovery of the stock market since the events of September 2001, followed by
a deepening recession and escalating oil prices – has continued to limit the recovery of
business and leisure travel well into the twenty-first century.

Nevertheless, business travel of all kinds remains of immense importance to the tourism
industry, not least because the per capita revenue from the business traveller greatly
exceeds that of the leisure traveller. Motivational factors involving business travel are
discussed in the next chapter and the nature of business travel is explored more fully in
Chapter 11, but it should be stressed here that business travel often complements leisure
travel, spreading the effects of tourism more evenly in the economy. A major factor is that
business travellers are not generally travelling to areas that are favoured by leisure travellers
(other than in the very particular case of the conference market). Businesspeople have
to go to locations where they are to conduct business, which generally means city centres,
and often those cities have little to attract the leisure tourist. Travel also takes place all year
round, with little peaking, and the demand for hotels occurs between Mondays and
Fridays, encouraging the more attractively situated hotels to target the leisure market on
weekends. Often, spouses will travel to accompany the business traveller, so their leisure
needs will have to be taken into consideration, too. Thus, in practice, it becomes difficult
to distinguish between business and leisure tourism.

Although business travel is less price-elastic than leisure travel, as was noted earlier,
efforts to cut costs in the world of business today are ensuring business travellers no longer
spend as freely as they did formerly. Fewer business travellers now travel first class or busi-
ness class on airlines (many are making use of the new budget airlines to minimize costs)
than before, less expensive hotels are booked and there is even a trend to travel on week-
ends to reduce prices. Companies are buying many more tourism products, particularly air

The growing importance of business travel 53

THEB_C03.qxd 3/6/09 10:38 Page 53

tickets, through the Internet, where they can shop around for the cheapest tickets. These
changes are not seen as short-term trends and, in future, any distinction between the two
major tourist markets is likely to become less apparent.

Conference and incentive travel business

Conferences and formal meetings have become very important to the tourism industry,
both nationally and internationally, with continued growth between the 1960s and the
end of the century. The British conference market alone is responsible for the organization
of some 700,000 individual conferences each year, the very large majority lasting just one
or two days. As most of them are held in hotels, this market is vital to the accommodation
sector. Low-cost carriers, having broken the traditional carriers’ imposition of conditions
requiring a weekend stopover to gain low fares, changed business protocol and began to
win a share of those important markets.

Major conferences, such as that of the American Bar Association, which accounts for up
to 25,000 delegates each year travelling all over the world (the 2000 conference was held
in London), impact on all sectors of the industry, from hotels to the destination itself,
which benefits from expenditure in shops, theatres, nightclubs and other centres of amuse-
ment. To serve the needs of the largest conferences, international conference centres
seating up to 5000 or more delegates have been built in major cities such as London and
Berlin, but the number of conferences of this size is inevitably limited, so the competition
to attract them is intense.

The logistics of organizing these and other major events are generally in the hands of
professional events organizers, most of whom in Britain belong to the Association of
Conference Executives (ACE). As international conferences generally have English as the
common language (although simultaneous translations are always available where neces-
sary), countries such as Britain and the USA greatly benefit from this market.

Exhibitions also account for another form of business travel. Major international
exhibitions can be traced to at least as far back as the Great Exhibition, held at Crystal
Palace in London in 1851, and world fairs have become common events in major cities
around the globe as a means of attracting visitors and publicizing a nation’s culture and
products. Many national events are now organized on an annual basis, some requiring
little more than a field and marquees or other temporary structures – the Royal Bath &
West agricultural show being one example of a major outdoor attraction, held annually
in the UK’s West Country. As such events have grown and become more professionally
organized, so have they, too, become an important element in the business of tourism.

The all-inclusive holiday
Mention has already been made of the trend for all-inclusive holidays. As the term indi-
cates, such a holiday includes everything – food, alcoholic drinks, water sports and other
entertainment at the hotel. The attractions of this form of tourism are obvious – it is seen
by tourists as offering better value, because they can pay up front for the holiday, know
what their budget will be well in advance and be unconcerned about changes in the
value of foreign currency or the need to take large sums of money abroad. For more timid
foreign travellers or those who are concerned about being badgered by local souvenir
sellers and ‘beach salesmen’, there is the added reassurance that they do not even have to
leave the hotel complex to enjoy their holidays.

Critics argue that the growth of all-inclusive holidays has implications for the local
economy, as local bars, shopkeepers and others no longer stand to benefit from visitors
to the same extent as before. At the same time, greater profits can leak back overseas when
the all-inclusive holiday sites are foreign-owned. In this sense, one may question whether

54 Chapter 3 The era of popular tourism: 1950 to the twenty-first century

THEB_C03.qxd 3/6/09 10:38 Page 54

or not all-inclusive tourism can be judged sustainable. Operators themselves, however,
would refute this, arguing that, by keeping tourists in ‘ghettos’, they are in fact helping to
reduce the negative impact of tourism on locals.

In its modern form, this type of tourism originated in the Caribbean and upmarket
tour operators such as Sandals have promoted these programmes very successfully to the
US and European markets. The concept later moved downmarket, however, and became
popular in the more traditional European resorts, such as those of the Balearic Islands.
Further expansion is seen as a direct threat to the livelihoods of many in the traditional
coastal resorts.

Mass market tourism in its maturity
Mass market tourism to southern European resorts can be said to have entered a period of
maturity by the 1980s. Although still showing steady growth, expansion was not on the
scale found between the 1950s and 1970s. Short-haul travel was changing geographically,
with tourists seeking new resorts and experiences. Portugal, having an Atlantic rather than
a Mediterranean coast, wisely kept an upmarket image for its developments in the Algarve,
while the Canaries, being within the crucial four hours’ flying time from northern
European airports, were the closest destinations to offer guaranteed warm winter sunshine
and prospered from their year-round appeal. Other rather more exotic destinations
attracted the upmarket winter holidaymaker. Tunisia, Morocco, Egypt and Israel pitched
for the medium-haul beach markets. As prices rose in the traditional resorts, tourists
moved on to cheaper, and less developed, destinations still close at hand. Turkey – seen
as cheap, uncontested and mildly exotic – boomed in the 1980s, proving an attractive
alternative to Greece. The then Yugoslavian Adriatic Coast provided charming architecture
and cultural attractions in its seaside resorts, although good sandy beaches were missing.
Malta had always had an appeal with the more conservative British tourist, but Crete and
Cyprus began to attract larger numbers (especially following the war in Lebanon). Spain
woke up to the despoliation of its resorts and made efforts to upgrade them, especially on
the island of Majorca and in popular coastal towns such as Torremolinos.

By the end of the century, it was becoming clear that seaside tourism was moving in
a new direction. Visitors were no longer willing simply to lie on a beach; they sought
activities and adventure. For the young, this meant action, from sports to bungee jumping
and discos. Taking over popular resorts on Ibiza and in Greece, they encouraged the
family holiday market to move on. For the older tourist, it meant more excursions inland
to cultural sites and attractive villages.

The long-haul market was changing, too. Attempts to sell some long-haul destinations
as if they were merely extensions of the Mediterranean sunshine holidays failed to take
into account the misunderstandings that could occur between hosts and guests, first in the
Gambia, then in the Dominican Republic. Cruising, dormant for so long, suddenly found
a new lease of life. Long-haul beach holidays in Kenya and Thailand, marketed at costs
competitive with those in Europe, attracted Western tourists.

The American and northern European markets were joined by a rising flow of tourists
from other parts of the world. The Asian market has become a leading source of business
for the travel industry – in the West as well as throughout Australasia. The flow of Japanese
tourists to Australia is noteworthy. Travel times to Australia are shorter than those to
Europe and, equally importantly, because the travel is largely within the same longitude,
there is no time change or jet lag to face. With typically only eight days of holiday, avoid-
ance of jet lag becomes an attractive bonus for the Japanese market and makes Australia
doubly attractive. Absence of jet lag is also helping to accelerate tourism to South Africa
from the European nations, although uncertainty over crime and the country’s political
future remains.

Mass market tourism in its maturity 55

THEB_C03.qxd 3/6/09 10:38 Page 55

Destinations in the Pacific began to attract Europeans in significant numbers, just as
they have long attracted the Japanese and Australian markets. A large proportion of these
visitors, however, were using the Pacific islands as stopover points for a night or two rather
than a holiday base. The impact of technology can be seen when, for the first time, aircraft
became capable of flying direct between the west coast of the USA and Australia with the
introduction of the Boeing 747-400SP aircraft. Tahiti, slightly off the direct route between
these continents and long established as an attractive stopover point but expensive for
longer holidays, immediately suffered a sharp decline in visitors as the airlines concen-
trated their promotion efforts on direct non-stop services between Los Angeles and Sydney
or Auckland.

The influence of information technology
The development of technology that can manage the reservation information held by
tour operators, airlines and hotels has had a significant influence on the operations of
such companies. Computer systems that can hold and process large amounts of data have
become a key business tool for many tourism companies.

The 1970s saw the introduction of computer reservation systems (CRS) by airlines.
Such systems provided them with the capability of tracking seat pricing and availability
on their ever-expanding routes and schedules. By the 1980s, those systems were being
installed in travel agencies, too, as the airlines realized that the agents could enter the data
for the bookings, thus making them more productive for the airline. The most prominent
CRSs (now known as global distribution systems (GDSs) used within the airline distribu-
tion systems) are Amadeus, Sabre, Galileo and Worldspan (the latter two merging in 2007),
while regional systems also exist (such as Axess, based in Japan, and Abacus, which serves
the Asia Pacific region). Often, however, the regional GDSs have links with the ‘big four’
GDSs. The 1990s saw the introduction and rapid growth of the Internet, allowing business
to customer (B2C) systems to be developed alongside business to business (B2B) systems
provided by GDS. This was coupled with the development of mass produced personal
computers.

The affordability of computers and the penetration of the Internet, including the avail-
ability of broadband access, have ensured that more customers than ever before can now
search for information about holiday destinations, compare travel companies (and user
reviews) as well as reserve travel products online. The growth of online booking was
partially fuelled by the budget airlines offering cheaper rates for online reservations, but
was also encouraged by customers seeing this method of booking their travel as more
convenient. The numbers of people booking their travel online has often been suggested
as a threat to travel agents, but, while in some countries the high street travel agents may
have declined, online travel agencies are prospering.

Furthermore, experienced travellers are prepared to book separate elements of their
travel online, either direct with providers or though an intermediary, often using price
comparison websites to explore the range of products open to them. Coupled with the
expectation that they can book their travel online, many customers also expect short
response times. They expect to have an accurate picture of the availability of their chosen
product and that they will receive almost immediate confirmation of their booking,
usually via e-mail. E-mail correspondence – to address questions either prior to or post
booking – must therefore be dealt with quickly, usually within hours, as customers are
rarely prepared to wait days for a response.

The introduction of the Internet has also led to adaptations being made to business
practices. As the budget airlines encouraged booking online, customers became more com-
fortable with the idea of making their own reservations, which significantly impacted on
the chain of distribution. Some scheduled airlines saw opportunities to sell seats direct to

56 Chapter 3 The era of popular tourism: 1950 to the twenty-first century

THEB_C03.qxd 3/6/09 10:38 Page 56

the customer, in the process becoming less reliant on travel agents (and, consequently,
reducing levels of commission payments). More recently, travel agents have fought back,
trying to make themselves indispensible to customers by offering a specialized service,
creating holidays from separately selected elements, rather than offering standard pack-
ages. A further development has been the introduction of online travel intermediaries,
who act as a convenient outlet for last-minute sales.

Database and Web technology has now developed to a point where companies can
tailor the information they provide to customers, adjusting the Web page content accord-
ing to the customer profile (determined overtly or covertly through methods such as
tracking sites visited or prior bookings). Such adaptability can enhance sales by more
closely matching customer needs to relevant product offers. This can also help to develop
customer loyalty to particular websites.

Search engines can be an important factor for both travel companies and holiday destin-
ations. While there are several search engines that people use to track down information,
customers rarely move beyond the first few pages of results. Therefore, achieving a high rank-
ing for key search terms can be important in ensuring that customers reach their website.

Destinations use advanced technology that allows them to offer customers detailed
information about the locality, as well as providing an accommodation reservation system.
Such destination management systems can help to provide a coherent link between the
many small companies operating at a destination, as well as feeding information to other
websites, thus further extending the marketing reach for the destination.

Back office systems have also been enhanced by the affordability of computer systems,
allowing travel businesses to develop databases of customer records, which are used to
enhance their marketing activities, as well as financial accounts systems and sales records.
The convenience of storing customer details and sales data means that business decisions
can be made that are based on analysis of this information – especially useful if there are
plans to invest in activities such as new marketing campaigns.

Finally, we need to consider the impact of both wi-fi and mobile technology. Wi-fi
technology has allowed many travel businesses to provide customers with convenient
access to the Internet. In the past, businesses such as hotels would have charged customers
to use Internet systems as they had to invest in installing network cables throughout
the building. The minimal costs of installing wi-fi systems, however, as well as the wider
availability of wi-fi zones in coffee shops, airports and other areas, has led to customers
expecting access to the Internet as standard (and often for minimal or no charge).

Mobile technology is also increasing access to the Internet, as more phones are WAP-
enabled and as the cost of accessing websites is seen to be more affordable. This allows
customers to access the Web while on the move. Furthermore, the development of text
messaging now allows travel companies to send booking confirmations or travel updates
to a customer’s mobile phone. This area of technology holds perhaps the greatest potential
for changing the way travel companies interact with their customers.

Further reading
Bray, R. and Raitz, V. (2001) Flight to the Sun: The story of the holiday revolution, Continuum.

Brodie, A., Sargent, A. and Winterby, G. (2005) Seaside Holidays in the Past, English Heritage.

Franco, V. (1972) Club Méditerranée, Shepheard-Walwyn.

Grant, G. (1996) Waikiki Yesteryear, Mutual Publishing.

Löfgren, O. (1999) On Holiday: A history of vacationing, University of California Press.

Further reading 57

THEB_C03.qxd 3/6/09 10:38 Page 57

Questions and discussion points
1. In 1984, McIntosh and Goeldner, in their classic text Tourism Principles, Practices,

Philosophies, made a number of predictions about the future of the travel business by
2009, among which were the following:

l red tape problems in travel would be largely eliminated

l fast and comfortable room-to-room service would be available

l all data of interest, and all reservations, would be made by instantaneous home video

l consistent travel planning by weather, weeks ahead; resorts would enjoy a controlled
environment

l tourist pollution would recede as a controversial issue, largely controlled by local
option and improved management

l real-time pictures would be available from point-of-destination agencies

l tourism and leisure would stabilize, but options would be growing, with diverse
specialized tourism; extensive worldwide travel, with some space travel available

l a typical working week would be no longer than 20 hours

l business travel would be partly or largely superseded by new telecommunications

l third-generation supersonic aircraft would be in operation, with many various and
big jets, guided surface transport with rail services operating between 200 and 400 mph
and cars with auto control operating at 100 to 200 mph.

Now that this milestone has been reached, consider the extent to which these predic-
tions have been fulfilled. Are those currently unfulfilled likely to come to pass within
the next few years? What reasons would you give for the failure of the authors to accur-
ately predict events at the end of the first decade of the twenty-first century?

2. The first package tours were to Corsica, a destination that has failed to fulfil its early
potential and now caters largely for independent tourists or modest numbers of pack-
age holidaymakers. Suggest possible reasons for Corsica’s failure to develop as a major
resort destination in the manner of, for example, the Balearic Islands.

3. Offer possible explanations for the resurgence of cruising in the 1980s and the reasons
for its limited appeal in the preceding decades. What lessons are to be learned from the
failure of shipping managers to adapt their products to the needs of the time?

4. Critically evaluate the potential benefits and drawbacks of the popular ‘taster’ tours that
have introduced so many North Americans to Europe.

5. With the present free currency market in Europe, it is no longer possible for a European
government to restrict foreign travel as a means of aiding the balance of payments.
What other steps can a government take to improve the tourism balance?

Tasks
1. Using the example of any all-inclusive holiday resort or destination known to you,

draw up plans to ensure that the tourism you are attracting can be made more
sustainable, both environmentally and socioculturally.

2. Prepare a talk on where you think the travel industry is going in the face of changing
economic circumstances. What sectors of the industry will benefit and which will face
serious challenge over the next few years? Identifying any one sector, examine how
companies operating in it can best respond to the challenges faced by a faltering
economy.

58 Chapter 3 The era of popular tourism: 1950 to the twenty-first century

THEB_C03.qxd 3/6/09 10:38 Page 58

Learning outcomes

After studying this chapter, you should be able to:

l distinguish between motivating and facilitating factors

l understand the nature of the psychological and sociological demands for
tourism

l recognize how the product influences consumer demand

l be aware of some common theories of consumer behaviour, such as
decisionmaking and risk avoidance

l be aware of the factors influencing demand and how demand is changing in
the twenty-first century.

The demand for tourism

Chapter 4

THEB_C04.qxd 3/6/09 13:50 Page 59

Introduction
Of all noxious animals, the most noxious is a tourist.

Reverend Francis Kilvert, Kilvert’s Diary: 1870—1879

An understanding of why people buy the holidays or business trips they do, how they go
about selecting their holidays, why one company is given preference over another and why
tourists choose to travel when they do is vital to those who work in the tourism industry.
Yet, curiously, we still know relatively little about tourist motivation and, although we
gather numerous statistics that reveal a great deal about who goes where, the reasons for
those choices are not well understood. This is not entirely the result of a lack of research
because many large companies do commission research into the behaviour of their clients,
but, as this is ‘inhouse’ research and the information it reveals is confidential to the com-
pany concerned, it seldom becomes public knowledge.

Motivation and purpose are closely related and, earlier in this book, the principal
purposes for which tourists travel were identified. These were classified into three broad
categories: business travel, leisure travel and miscellaneous travel, which would include,
inter alia, travel for one’s health and religious travel. However, simply labelling tourists
in this way only helps us to understand their general motivations for travelling – it tells us
little about their specific motivation or the needs and wants that underpin it and how
those needs and wants are met and satisfied. It is the purpose of this chapter to explain the
terms and the complex interrelationship between the factors that go to shape the choices
of trips made by tourists of all kinds.

The tourist’s needs and wants
If we ask prospective tourists why they want to travel to a particular destination, they will
offer a variety of reasons, such as ‘It’s somewhere that I’ve always wanted to visit’ or ‘Some
friends recommended it very highly’ or ‘It’s always good weather at that time of the year
and the beaches are wonderful. We’ve been going there regularly for the past few years’.
Interesting as these views may be, they actually throw very little light on the real motivations
of the tourists concerned because they have not helped to identify their needs and wants.

People often talk about their ‘needing’ a holiday, just as they might say they need a new
carpet, a new dress or a better lawnmower. Are they, in fact, expressing a need or a want?
‘Need’ suggests that the products we are asking for are necessities for our daily life, but this
is clearly seldom the case with these products. We are merely expressing a desire for more
goods and services, a symptom of the consumer-orientated society in which we live.

Occasionally, a holiday (or at least a break from routine) can become a genuine need,
as is the case with those in highly stressful occupations where a breakdown can occur if
there is no relief from that stress. Families and individuals suffering from severe depriva-
tion may also need a holiday, as is shown by the work of charitable organizations such as
the Family Holiday Association.

Let us start by examining what it is we mean by a need.
People have certain physiological needs and satisfying them is essential to their survival:

they need to eat, drink, sleep, keep warm and reproduce – all needs that are also essential
to the survival of the human race. Beyond those needs, we also have psychological needs
that are important for our well-being, such as the need to love and be loved, for friendship
and to value ourselves as human beings and have others value and respect us. Many people
believe that we also have inherently within us the need to master our environment and
understand the nature of the society in which we live. Abraham Maslow conveniently grouped
these needs into a hierarchy (see Figure 4.1), suggesting that the more fundamental needs
have to be satisfied before we seek to satisfy the higher-level ones.

60 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 60

The difficulty with exploring these needs is that many people may actually be quite
unaware of their needs or how to go about satisfying them. Others will be reluctant to
reveal their real needs. For example, few people would be willing openly to admit that
they travel to a particular destination to impress their neighbours, although their desire
for status within the neighbourhood may well be a factor in their choice of holiday and
destination.

Some of our needs are innate – that is, they are based on factors inherited by us at birth.
These include biological and instinctive needs such as eating and drinking. However, we
also inherit genetic traits from our parents that are reflected in certain needs and wants.
Other needs and wants arise out of the environment in which we are raised and are
therefore learned, or, socially engineered. The early death of parents or their lack of overt
affection being shown towards us may cause us to have stronger needs for bonding and
friendship with others, for example. As we come to know more about genomes, following

The tourist’s needs and wants 61

A London hotel undertook research in 2004 to find out the specific
requirements of its clientele of various nationalities. Some of these wants
proved to be quite detailed. German tourists preferred mixer taps rather
than individual hot and cold taps in their bathrooms; Americans wanted
fixed-head, not hand-held, showers. Italian guests asked for menus that
would be available around the clock, including pizza, while Japanese visitors
were pleased if they could be given tabi (socks) with their bathrobes. All of
these things are desirable for the individuals concerned, but it would be
unlikely that tourists expressing these preferences would refrain from travel if they were unavailable.

Wants versus needs

Example

Figure 4.1 Maslow’s hierarchy of needs.
(From A. Maslow, Motivation and Personality, 1987. Reprinted by permission of Pearson Education, Inc.)

THEB_C04.qxd 3/6/09 10:38 Page 61

the discovery of the human genetic code, DNA, early in the twenty-first century, so we are
coming to appreciate that our genetic differences are, in fact, very slight, indicating that
most of our needs and wants are conditioned by our environment.

Travel may be one of several means of satisfying a need and, although needs are felt
by us, we do not necessarily express them and we may not recognize how travel actually
satisfies our particular needs. Consequently, if we re-examine the answers given earlier
to questions asking why we travel, it may be that, in the case where respondents are
confirming the desire to return to the same destination year after year, they are actually
expressing the desire to satisfy a need for safety and security, by returning to the tried and
tested. The means by which this is achieved – namely, a holiday in a resort well known to
them – reflects the respondents’ ‘want’ rather than their need.

The process of translating a need into the motivation to visit a specific destination or
undertake a specific activity is quite complex and can best be demonstrated by means of a
diagram (see Figure 4.2).

Potential consumers must not only recognize that they have a need, but also under-
stand how a particular product will satisfy it. Every consumer is different and what one
consumer sees as the ideal solution to the need another will reject. A holiday in Benidorm
that Mr A thinks will be something akin to paradise would be for Mr B an endurance test;
he might prefer a walk in the Pennines for a week, which Mr A would find a tortuous
experience. It is important that we all recognize each person’s perception of a holiday,
like any other product, is affected by experiences and attitudes. Only if the perception of
the need and the attraction match will a consumer be motivated to buy the product. The
job of the skilled travel agent is to subtly question clients in order to learn about their
interests and desires and find the products to match them. Those selling more expensive
holidays may need to convince their clients that the experience on offer is worth paying
the difference over and above what they had expected for an ordinary holiday.

General and specific motivation
We have established that motivation arises out of the felt wants or needs of the individual.
We can now go on to explain that motivation is expressed in two distinct forms. These are
known as specific motivation and general motivation.

62 Chapter 4 The demand for tourism

Figure 4.2 The motivation process.

THEB_C04.qxd 3/6/09 10:38 Page 62

General motivation is aimed at achieving a broad objective, such as getting away from
the routine and stress of the workplace in order to enjoy different surroundings and a
healthy environment. Here, health and relief from stress are the broad motives reflecting
the needs discussed above. If the tourist decides to take a holiday in the Swiss Alps, to take
walks in fresh mountain air and enjoy varied scenery, good food and total relaxation, these
are all specific objectives, reflecting the means by which their needs will be met. Marketing
professionals sometimes refer to these two forms of motivation as ‘push’ factors and ‘pull’
factors – that is, the tourist is being pushed into a holiday by the need to get away from
their everyday environment, but other factors may be at work to pull, or encourage, them
to travel to a specific destination. For this reason, marketing staff realize that they will
have to undertake their promotion at two distinct levels, persuading the consumer of the
need to take a holiday and also to show those consumers that the particular holiday or
destination the organization is promoting will best satisfy that need.

If we look at the varied forms of leisure tourism that have become a part of our lives in
the past few years, we will quickly see that certain types of holiday have become popular
because they best meet common, and basic, needs. The ‘sun, sea and sand’ holiday that
caters to the mass market is essentially a passive form of leisure entailing nothing more
stressful than a relaxing time on the beach, enjoyment of the perceived healthy benefits
of sunshine and saltwater bathing, good food and reasonably priced alcohol (another
relaxant). The tendency among certain groups of tourists abroad to drink too much and
misbehave generally is, again, a reflection of need, even if the result is one that we have
come to deplore because of its impact on others. Such tourists seek to escape from the
constraints of their usual environment and enjoy an opportunity to ‘let their hair down’,
perhaps in a more tolerant environment than they would find in their own home country.

Those travelling on their own might also seek opportunities to meet other people or
even find romance (thus meeting the need to belong and other social needs).

In the case of families, parents can simultaneously satisfy their own needs while also
providing a healthy and enjoyable time for their children on the beach. Parents may also
be given the chance to get away and be on their own while their children are being cared
for by skilled childminders.

What is provided, therefore, is a bundle of benefits and the more a particular package
holiday, or a particular destination, can be shown to provide the range of benefits sought,
the more attractive that holiday will appear to the tourist compared with other holidays
on offer. The bundle will be made up of benefits that are designed to cater to both general
and specific needs and wants.

Today, there is a growing demand for holidays that offer more strenuous activities
than are to be found in the traditional ‘three S’ holidays, such as trekking, mountaineer-
ing or yachting (see Figure 4.3). These appeal to those whose basic needs for relaxation
have already been satisfied (they may have desk-bound jobs that involve mental, rather
than physical, strain) and they are now seeking something more challenging. Strenuous
activities provide opportunities for people to test their physical abilities and, while this
may involve no more than a search for health by other means, there may also be a search
for competence – another need identified by Maslow. Because such holidays are purchased
by like-minded people, often in small groups, they can also help to meet other ego and
social needs.

The growing confidence and physical fitness of many tourists (and not just the young!)
has put ‘extreme sports’ on the agenda of many holiday companies. Formerly limited to
winter sports such as skiing and snowboarding and summer white water rafting, adventure
holidays now embrace off-piste skiing, snowboarding, windsurfing, BMX biking, paraglid-
ing, heli-skiing, kitesurfing, kitebuggying, landboarding and base jumping (leaping off tall
buildings with parachutes – seldom available as a legal activity!) – the range of activities
increasing each year.

General and specific motivation 63

THEB_C04.qxd 3/6/09 10:38 Page 63

It must also be recognized that many tourists are constantly seeking novelty and differ-
ent experiences. However satisfied they might be with one holiday, they will be unlikely
to return to the same destination. Instead, they will be forever seeking something more
challenging, more exciting, more remote. This is, in part, an explanation for the growing
demand for long-haul holidays. For other people, such increasingly exotic tourist trips
satisfy the search for status.

64 Chapter 4 The demand for tourism

Figure 4.3 The need for adventure and the desire to ‘get away from it all’ may have inspired
these climbers to reach the top of Mount Snowdon, North Wales.
(Photo by Chris Holloway.)

Destinations that offer the appropriate topography for extreme sports and have developed organized pro-
grammes to support them, include:

l the coast of Kauai, Hawaii (cliffside kayaking)

l Bolivia and Morzine in the French Alps (downhill cycling)

l Shaggy Ridge Mountains, Papua, New Guinea (jungle hacking)

l Yucatan, Mexico (underwater cave diving)

l Utah Canyonlands, USA, and the Himalayas (trekking).

Extreme sports

Example

THEB_C04.qxd 3/6/09 10:38 Page 64

The author of the quote given in the Example was reacting to news of research that

revealed almost 50 per cent of Italian tourists choose to return to the same hotel at the
same destination for their annual holidays over a period of at least 10 years.

The need for self-actualization can be met in a number of ways. At its simplest, the
desire to ‘commune with nature’ is a common to many tourists and can be achieved through
scenic trips by coach, fly–drive packages in which routes are identified and stopping-off
points recommended for their scenic beauty, cycling tours or hiking holidays. Each of
these forms of holiday will find its own market in terms of the degree of rural authenticity
sought, but all, to some extent, meet the needs of the market as a whole.

Alternatively, the quest for knowledge can be met by tours such as those offered to
cultural centres in Europe, often accompanied by experts in a particular field (see Figure 4.4).
Self-actualization can be aided through packages offering painting or other artistic ‘do-it-
yourself ’ holidays. Some tourists seek more meaningful experiences through contact with
foreign residents, where they can come to understand the local cultures. This process can
be facilitated through careful packaging of programmes arranged by organizers, who build

General and specific motivation 65

My holiday wanderlust (which, fortunately, my husband shares) is by no means a symptom of dissatisfac-
tion. It’s not as if we are restlessly searching for somewhere better than the year before. In fact, some of
the places we’ve visited over the past couple of decades are close to perfection . . . for us, it is their very
novelty which makes them so appealing.

Mary Ann Sieghart, writing in The Times, 12 August 2004.

The shock of the new

Example

Figure 4.4 The drive for self-actualization will have led these culture enthusiasts to trek to
Nobel prize-winning novelist Thomas Mann’s isolated house on the dune-lined coast of Lithuania.
(Photo by Chris Holloway.)

THEB_C04.qxd 3/6/09 10:38 Page 65

up suitable contacts among local residents at the destination. Local guides, too, can act
as ‘culture brokers’, overcoming language barriers or helping to explain local culture to
inquisitive tourists, while at the same time reassuring more nervous travellers.

As people come to travel more and as they become more sophisticated or better educated,
so their higher-level needs will predominate in their motivation to go on a particular
holiday. Companies in the business of tourism must always recognize this and take it into
account when planning new programmes or new attractions for tourists.

Segmenting the tourism market
So far in this chapter we have looked at the individual factors that give rise to our various
needs and wants. In the tourism industry, those responsible for marketing destinations
or holidays will be concerned with both individual and aggregate, or total, demand for
a holiday or destination. For this purpose, it is convenient to categorize and segment
demand according to four distinct sets of variables – namely, geographic, demographic,
psychographic and behavioural. These categories are examined in more detail in a com-
panion book to this text,1 but will be briefly summarized here.

Geographic variables are determined according to the areas in which consumers live.
These can be broadly defined by continent (North America, Latin America, Asia, Africa, for
example), country (such as Britain, France, Japan, Australia) or according to region, either
broadly (for instance, Nordic, Mediterranean, Baltic States, US mid-western States) or more
narrowly (say, the Tyrol, Alsace-Lorraine, North Rhine-Westphalia, UK Home Counties).
It is appropriate to divide areas in this way only where it is clear that the resident popula-
tions’ buying or behaviour patterns reflect commonalities and differ from those of other
areas in ways that are significant to the industry.

The most obvious point to make here is that chosen travel destinations will be the
outcome of factors such as distance, convenience and how much it costs to reach the
destination. For example, Europeans will find it more convenient, and probably cheaper,
to holiday in the Mediterranean, North Americans in the Caribbean, Australians in Pacific
islands such as Fiji and Bali. Differing climates in the generating countries will also result
in other variations in the kinds of travel demand.

Demographic variables include such characteristics as age, gender, family composition,
stage in lifecycle, income, occupation, education and ethnic origin. The type of holiday
chosen is likely to differ greatly between 20–30-year-olds and 50–60-year-olds, to take one
example. Changing patterns will also interest marketers – declining populations, increas-
ing numbers of elderly consumers, greater numbers of individuals living alone and taking
holidays alone or increases in disposable income among some age groups – all these
factors will affect the ways in which holidays are marketed.

Significant factors influencing demand in the British market in recent years have been
the rise in wealth among older sectors of the public, as their parents – the first generation
to have become property owners on a major scale – died, leaving significant inheritances
to their offspring. This, and the general rise in living standards, fuelled demand for second
homes in both Britain and abroad, changing leisure patterns and encouraging the growth
of low-cost airlines to service the market’s needs.

Demographic distinctions are among the most easily researched variables and, conse-
quently, provide readily available data. Market differentiation by occupation is one of the
commonest ways in which consumers are categorized – not least because it offers the
prospect of a ready indication of relative disposable incomes. Occupation also remains a
principal criterion for identifying social class.

The best-known socio-economic segmentation in Britain was introduced after World
War II and is still widely used in market research exercises, including those conducted
under the aegis of the National Readership Surveys (NRS). Using this tool, the consumer

66 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 66

market is broken down into six categories on the basis of the occupation of the head of
household (see Figure 4.5).

The ABC1 grouping – still in common use in the media – has been of key interest to the
travel industry, which has identified this segment as major travellers, having both leisure
and the funds to purchase high-end holidays. Of these groups, around 16 per cent of
the UK population are younger consumers, without families, and a further 13 per cent
have children under 16; 12 per cent are ‘empty nesters’ in the so-called ‘third age’, while a
further 9 per cent are retired. This attempt to distinguish between market segments on
the grounds of social class arising from occupation, however, is open to the criticism of
being increasingly anachronistic as society becomes more egalitarian. Indeed patterns
of purchasing or behaviour are now less clearly determined by social class, although the
categories may well offer some indication of the ability to purchase, on the grounds of
income. Also, the proportion of those travelling on holiday each year is, as one would expect,
far higher among the higher income brackets than among the lower. In an era where
plumbers and electricians may earn up to twice as much as university lecturers, however,
new forms of guidance are necessary to meet the needs of the market researchers.

Various attempts have been made in recent years to overcome this stigmatic character-
ization by occupation. A new system of social classification was introduced in Britain in
2001 (see Table 4.1). However, the new classification leaves some 29 per cent unaccounted
for, including the long-term unemployed, students and those never employed. It also per-
petuates the belief that behaviour can be ascribed largely to occupation, which, given the
changes taking place in twenty-first-century society, can be a misleading fallacy.

Nevertheless, categorizing demand for a company’s products by social class can be
of some value in helping to determine advertising spend and the media to be employed.
Similarly, breaking down demand by age group is also helpful – even vital if the aim is,
say, to develop holidays that particularly appeal to young people.

Market research in recent years has been transformed by the efforts of researchers to bring
together both geography and demography, through a process of pinpoint geo-demographic
analysis. This is based on combining census data and postcodes to reveal that fine-tuning

Segmenting the tourism market 67

The increasing size of the ageing population in the developed countries is of particular interest to those
marketing tourism as holidaymakers within this group now form a growing proportion of the total market.
In Britain, the over-50s now take eight or nine holidays or short breaks a year, compared with just one
or two in 1957. The length of time enjoyed in retirement by UK-resident males has risen from 7.6 years to
15 years over this same period, while female retirement has risen from 13.9 years to 22 years. As a result,
pensioners are worth over £3 billion per annum to the UK travel industry.2

The rising demand for holidays among older consumers

Example

Figure 4.5 Social classification by employment, previous version.

THEB_C04.qxd 3/6/09 10:38 Page 67

by region can produce a picture of spend and behaviour that will be common to a large
proportion of the population of that region. Among the best known of such systems is
ACORN (A Classification of Residential Neighbourhoods), operated by CACI Limited,
which takes into account such factors as age, income, lifestyle and family structure (see
Table 4.2). However, even with the sophistication and refinement of this approach, this will
not be sufficient to explain all of the variation in choice between different tourist products,
and for this we must look to consumer psychographics for further enlightenment.

Psychographic variables are those that allow us to note the impact of aspirational
and lifestyle characteristics on consumer behaviour, and the ACORN model outlined in
Table 4.2 goes some way towards incorporating these into its classification of consumers.
Beyond simple demographic distinctions, as buyers, we are heavily influenced by those

68 Chapter 4 The demand for tourism

Table 4.1 Social classification by employment, new version.

Class % of UK Occupations Examples include
population

1 8 large employers, higher managerial and doctors, clergy
professional

2 19 lower managerial and professional writers, artists
3 9 intermediate managerial and professional medical, legal

secretaries
4 7 small employers and own account workers hotel, restaurant

managers
5 7 lower supervisory and technical plumbers, mechanics
6 12 semi-routine occupations sales assistants, chefs
7 9 routine occupations waiters, couriers

Table 4.2 Social classification by neighbourhood.

Aspiration Composition % of population

A Thriving Wealthy achievers, based in suburbs 15
Affluent greys 2.1
Prosperous pensioners 2.6

B Expanding Affluent executives, family areas 4.1
Well-off workers, family areas 8.0

C Rising Affluent urbanites 2.5
Prosperous professionals, metropolitan 2.3
Better-off executives, inner cities 3.8

D Settling Comfortable middle-agers, mature 13.6
In homeowning areas
Skilled workers in homeowning areas 10.7

E Aspiring New homeowners, mature communities 9.6
White-collar workers, better-off multi-ethnic areas 4.0

F Striving Older residents in less prosperous areas 3.6
Council estates, better-off homes 10.8
Council estates in areas of high unemployment 2.8
Council estates in areas of greatest hardship 2.3
Multi-ethnic low-income areas 2.0

Source: CACI Limited, 2002.

THEB_C04.qxd 3/6/09 10:38 Page 68

immediately surrounding us (our so-called peer groups), as well as those we most admire
and wish to emulate (our reference groups). In the former case, while we may develop
choices favoured by our parents and teachers in early life, as we become more independent,
we prefer to emulate the behaviour of our immediate friends, fellow students, colleagues
at work or others with whom we come into regular close contact. In the latter case, the
influence of celebrities is becoming paramount, as the holiday choices and behaviour of
pop idols, cinema and TV ‘personalities’ and those in the media and modelling worlds
come increasingly to influence buying patterns, particularly those of younger consumers.

In short, the ways in which significant others live and spend their leisure hours exerts a
strong influence on holiday consumerism among all classes of client. Some niche cruise
companies have marketed themselves for many years on the basis that their passengers will
mingle with the great and the good, and the Caribbean island of Mustique successfully
promoted itself as an exclusive hideaway for the rich, largely because Princess Margaret
had been a frequent visitor.

As members of society, we tend to follow the norms and values reflected in that society.
We all like to feel that we are making our own decisions about products, but do not always
realize how other people’s tastes influence our own and what pressures there are on us to
conform. When we claim that we are buying to ‘please ourselves’, what exactly is this ‘self ’
that we are pleasing? We are, in fact, composed of many ‘selves’. There is the self that we see
ourselves as, often highly subjectively; the ideal self, how we would like to be; there is the
self as we believe others see us and the self as we are actually seen by others. Yet, none of these
can be construed as our real self – if, indeed, a real self can be said to exist outside of the
way we interact with others. Readers will be aware that they put on different ‘fronts’ and act
out different roles according to the company in which they find themselves, whether family,
best friend, lover, employer. Do any of these relationships truly reflect our real self?

The importance attached to this theory of self, from the perspective of this text, is the
way in which it affects those things that we buy and with which we surround ourselves.
This means that, in the case of holidays, we will not always buy the kind of holiday we
think we would most enjoy or even the one we feel we could best afford, but, instead, we
might buy the holiday we feel will give us status with our friends and neighbours or
reflect the kind of holiday we feel that ‘persons in our position’ should take. Advertisers
will frequently use this knowledge to promote a destination as being suited to a particular
kind of tourist and will perhaps go further, using as a model in their advertisements some
well-known TV personality or film star who reflects the ‘typical tourist at the destination’,
with whom we can then mentally associate ourselves.

In the same way, status becomes an important feature of business travel as business
travellers are aware that they are representing their companies to business associates and
must therefore create a favourable impression. As their companies usually accept this view
and pay their bills, this is one of the reasons business travel generates more income per
capita than does leisure travel.

Finally, behavioural variables allow us to segment markets according to their usage of
the products. This is a much simpler concept and facts about consumer purchasing can be
ascertained quite readily through market research. The frequency with which we purchase
a product, the quantities we buy, where we choose to buy (from a travel agent or direct,
using company websites, for example) and the sources from which we obtain informa-
tion about products are of great interest to marketers, who, armed with this knowledge,
will be able to shape their strategies more effectively in order to influence purchases. A key
element in this is to know which benefits a consumer is looking for when they purchase
a product. The motives for buying a lakes and mountains holiday, for example, can vary
substantially. Some may be seeking solitude and scenic beauty, perhaps to recover from
stress or to enjoy a painting or photography holiday; some will seek the social interaction
of small hiking groups or evening chats in the bar of their hotel with like-minded guests;
others will be looking for more active pastimes, such as waterskiing or mountaineering.

Segmenting the tourism market 69

THEB_C04.qxd 3/6/09 10:38 Page 69

Only when the organization arranging the holiday knows which elements of the product
appeal to their customers can a sale effectively take place.

Consumer processes
If all consumers responded in the same way to given stimuli, the lives of marketing
managers would become much easier. Unfortunately it has to be recognized that, while
research continues to shed more light on our complex behaviour, the triggers that lead to
it are still poorly understood. We can make some generalizations, however, based on research
to date that can assist our understanding of consumer processes and, in particular, those
of decisionmaking. Marketing theorists have developed a number of models to explain
these processes. Perhaps the best-known, as well as the simplest, model is known as AIDA
(see Figure 4.6).

This model recognizes that marketing aims to move the consumer from a stage of
unawareness – of either the product (such as a specific destination or resort) or the particular
brand (such as an individual package tour company or a hotel) – through a number of
stages, to a point where the consumer is persuaded to buy a particular product and brand.
The first step in this process is to move the consumer from unawareness to awareness. This
entails an understanding of the way in which the consumer learns about new products.

Anyone thinking about how they came to learn about a particular destination they have
visited quickly recognizes how difficult it is to pinpoint all the influences – many of which
they may not even be consciously aware of. Every day, consumers are faced with hundreds
of new pieces of knowledge, including information about new products. If we are to retain
any of this information, the first task of marketing is to ensure that we perceive it – that is,
become conscious of it.

Perception is an important part of the learning process. It involves the selection and
interpretation of the information that is presented to us. As we cannot possibly absorb all
the messages with which we are faced each day, many are consciously or unconsciously
‘screened out’ from our memories. If we are favourably predisposed towards a particular
product or message, there is clearly a greater likelihood that we will absorb information
about it. So, for example, if your best friend has just returned from a holiday in the
Cayman Islands and has enthusiastically talked to you about the trip, that may stimulate
your interest. If you then spot a feature on the Cayman Islands on television, that may
further arouse our interest, even if, up to the point when our friend mentioned the place,
you had never even heard of it. If what you see in the television programme reinforces
the image of the destination that you gained from your friend, you might be encouraged
to seek further information on the destination, perhaps by searching the Web or contact-
ing the tourist office representing the destination. At any point in this process, you might
be put off by what you find – for instance, if you perceive the destination as being too far
away, too expensive or too inaccessible for the length of time you are contemplating going
away, you may search no further. If, however, the search process leads you to form a
positive image of the destination, you may start mentally comparing it with others towards
which you are favourably disposed.

70 Chapter 4 The demand for tourism

Figure 4.6 The AIDA model.

THEB_C04.qxd 3/6/09 10:38 Page 70

The process of making choices involves constant comparison, weighing up one destina-
tion against others, estimating the benefits and the drawbacks of each as a potential holiday
destination. As this process goes on, three things are happening.

Image

First, we develop an image of the destination in question. That image may be a totally
inaccurate one, if the information sources we use are uninformed or deliberately seek to
distort the information they provide. We may then find that we become confused about the
image itself. For example, in the early 1990s, the British media was full of exaggerated reports
of muggings of tourists in the Miami area, while the destination itself continued to try to
disseminate a positive image and the tour operators’ brochures concentrated on selling the
positive benefits of Miami with little reference to any potential dangers faced by tourists.

Images are built around the unique attributes that a destination can claim. The more
these help to distinguish it from other similar destinations, the greater the attraction for
the tourist. Those destinations that offer truly unique products, such as the Grand Canyon
in the USA, the Great Wall of China or the pyramids in Egypt, have an inbuilt advantage,
although, in time, the attraction of such destinations may be such that it becomes necessary
to ‘de-market’ the site to avoid it becoming overly popular. In the early 1990s, the Egyptian
Tourist Office also faced the problem of negative publicity, associated with attacks made
on tourists by Islamic fundamentalists soon after a large influx of Western tourists, many
of whom failed to conform to the norms of behaviour expected in an Islamic country. A
major objective of tourist offices in developing countries is that of generating a long-term
positive image of the destination in their advertising, to give it a competitive edge over its
competitors.

Consumer processes 71

Destinations are frequently stereotyped, often saddled with outdated images that, nevertheless, remain
effective forms of communication with potential visitors. Such images are still reinforced by the media as
a form of shorthand for describing countries. Thus, the image of Britain for many foreigners remains that
of bowler hats, red buses, black taxis, beefeaters and the Beatles; Africa is ‘dark and mysterious’, with
associations of drum music and bare-breasted dancers more appropriate to 1930s Hollywood movies. The
Caribbean is ‘friendly and welcoming’, with swaying palm trees and white beaches (often apparently devoid
of humanity), while Japan offers a landscape of immaculate gardens, simpering geishas and cherry blossom.
While such images may have been appropriate when first building the image of a country, today they insult
the intelligence of the sophisticated traveller. Even the travel trade, however, persists in retaining these
images — witness the dances, food and national costumes seldom encountered in real life, yet still on show
at trade fairs such as the World Travel Market.

Stereotyping destination images

Example

By contrast with those destinations offering unique attractions, many traditional seaside
resorts, both in Britain and increasingly elsewhere, suffer from having very little to distin-
guish them from their competitors. The concept of the identikit destination as the popular
choice for tourists is becoming outdated and simply offering good beaches, pleasant hotels
and well-cooked food in an attractive climate is no longer enough in itself. In some way,
an image must be induced by the tourist office to distance the resort from others. Then, for
example, if changes in exchange rates or inflation rates work against the destination, it may
still be seen as having sufficient ‘added value’ to attract and retain a loyal market.

THEB_C04.qxd 3/6/09 10:38 Page 71

Attitude
Second, we develop an attitude towards the destination. Several theorists suggest that
an individual’s lifestyle in general can best be measured by looking at their activities (or
attitudes), interests and opinions – the so-called A–I–O model.

Attitude is a mix of our emotional feelings about the destination and our rational
evaluation of its merits, both of which together will determine whether or not we consider
it a possible venue for a holiday. It should be stressed at this point, however, that, while
we may have a negative image of the destination, we may still retain a positive attitude
towards going there because we have an interest in seeing some of its attractions or learn-
ing about its culture. This was often the case with travel to the Communist Bloc countries
before the collapse of their political systems at the end of the 1980s and, similarly,
notwithstanding the increasing strains in the early twenty-first century on relationships
between Western nations and countries with large Islamic populations, interest in their
tourist sites and cultures remains high. In fact, media coverage of some previously little
known countries will have helped to expand curiosity about those countries and not
purely on the grounds of ‘dark tourism’ (see Chapter 10).

Risk
Third, there is the issue of risk to consider when planning to take a trip.

All holidays involve some element of risk, whether in the form of illness, bad weather,
being unable to get what we want if we delay booking, being uncertain about the product
until we see it at first hand, its representing value for money. We ask ourselves what risks
we would run if we went there, if there is a high likelihood of their occurrence, if the
risks are avoidable and how significant the consequences would be.

Some tourists, of course, relish a degree of risk, as this gives an edge of excitement to
the holiday, so the presence of risk is not in itself a barrier to tourism. Others, however,
are risk averse and will studiously avoid risk wherever possible. Clearly, the significance
of the risk will be a key factor. So, there will be much less concern about the risk of poor
weather than there will be about the risk of crime. The risk averse will book early, may
choose to return to the same resort and hotel they have visited in the past, knowing its
reliability, book a package tour, rather than travel independently.

The American Hilton and Holiday Inn chain hotels have been eminently successful
throughout the world by offering some certainty about standards in countries where
Americans could feel at risk regarding ‘foreign’ food, poor plumbing or other inadequacies
of a tour that are preventable if there is good forward planning. Travel businesses such as
cruise lines, which offer a product with a reassuring lack of risk, can – and do – make this
an important theme in their promotional campaigns.

Risk is also a factor in the methods chosen by customers to book their holidays.
There is evidence that much of the continuing reluctance shown by some tourists to seek
information and make bookings through Internet providers can be attributed, in part, to
the lack of face-to-face contact with a trusted – and, hopefully, expert – travel agent and,
in part, to the suspicion that information received through the Internet will be biased in
favour of the information provider.

The extent to which risk is a product of personality is an issue that has been addressed
by a number of tourism researchers, most notably Stanley Plog.3 Essentially, Plog attempted
to determine the relationship between introvert and extrovert personalities and holiday
choice and his theories have been widely published in tourism texts (see Figure 4.7).

Plog’s theory attempted to classify the population of the United States by distinguishing
between those judged to be allocentrics – those seeking variety, self-confident, outgoing
and experimental – and psychocentrics – those who tend to be more concerned with
themselves and the small problems of life. The latter are often anxious and inclined to seek
security. The theory would suggest that psychocentrics would be more inclined to return
to resorts with which they are familiar, stay closer to home and use a package holiday for

72 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 72

their travel arrangements. Allocentrics, by contrast, would be disposed to seek new experi-
ences, in more exotic destinations, travelling independently.

Of course, these are polarized examples and, in practice, most holidaymakers are likely
to fall somewhere between the extremes – mid-centrics.

Those tending towards the psychocentric were found by Plog to be more commonly
from lower-income groups, but it is also the case that these groups are more constrained
financially as to the kinds of holidays they can afford to take. Whether or not Plog’s
findings are similarly applicable to European markets is by no means certain.

Consumer processes 73

Figure 4.7 Personality and travel destination choices: the allocentric—psychocentric scale.

Unpublished research conducted during the 1980s found that British
tourists visiting the Balearic Islands for the first time were, in many
cases, those who had tended to spend their holidays previously in UK
domestic resorts. Although by that date Majorca was well established as
a popular venue for many British tourists, it was also becoming seen by
others as a safe place to enjoy a first holiday abroad. It was observed that the
psychocentrics who were holidaying there tended to spend their time at or
close to their hotels, venturing further afield only on organized excursions.
They also restricted their eating to the hotel restaurant, where they would order only familiar food.

Overcoming initial timidity, these tourists would return, often to the same hotel, for holidays in subse-
quent years. After two or three such visits, they became bolder, seeking alternative hotels and even hiring
cars to tour lesser-known regions of the island (although it took a while for them to adjust to driving on the
right). They chose to widen their choice of eating places, too, and began to experiment with their diet by
selecting typically Spanish recipes.

Source: Chris Holloway, unpublished research, 1981—1983.

Tourism to the Balearics

Example

THEB_C04.qxd 3/6/09 10:38 Page 73

Plog recognized that personalities change over time and, given time, the psychocentric
may become allocentric in their choice of holiday destination and activity as they gain
experience of travel. It has long been accepted that many tourists actually seek novelty
from a base of security and familiarity. This enables the psychocentric to enjoy more exotic
forms of tourism. This can be achieved by, for instance, such tourists travelling through
unfamiliar territories by coach in their own ‘environmental bubble’. The provision of a
familiar background to come home to after touring, such as is offered to Americans at
Hilton Hotels or Holiday Inns (referred to earlier in this chapter), is a clear means of
reassuring the nervous while in unfamiliar territory.

It is a point worth stressing that extreme pyschocentrics (or, indeed, those unable to
travel due to disability) may benefit from experiences of virtual travel. Increasingly sophis-
ticated computers can replicate the experience of travel to exotic locations with none of
the risk or difficulties associated with such travel. Already, armchair travellers can benefit
from second-hand travel abroad by means of the now numerous holiday programmes and
travelogues available via the television screen, a popular form of escapism.

Making the decision

The process of sorting through the various holidays on offer and determining which is the
best for you is inevitably complex and individual personality traits will determine how
the eventual decision is made. Some people undertake a process of extensive problem
solving, in which information is sought about a wide range of products, each of which is
evaluated and compared with similar products.

Other consumers will not have the patience to explore a wide variety of choices, so will
deliberately restrict their options, with the aim of satisficing rather than trying to guarantee
that they buy the best possible product. This is known as limited problem solving and has
the benefit of saving time.

Many consumers engage in routinized response behaviour, in which choices change
relatively little over time. This is a common pattern among brand-loyal consumers, for
example. Also some holidaymakers who have been content with a particular company or
destination in the past may opt for the same experience again.

Finally, some consumers will buy on impulse. While this is more typical of products
costing little, it is by no means unknown among holiday purchasers and is, in fact, a pattern
of behaviour that is becoming increasingly prevalent – to the dismay of the operators,
who then have less scope for forward planning and reduced opportunities to gain from
investing deposits in the short term. Impulse purchasing is a valuable trait, though, where
‘distressed stock’ needs to be cleared at short notice and can be stimulated by late avail-
ability offers particularly.

Fashion and taste

Many tourism enterprises – and, above all, destinations – suffer from the effects of chang-
ing consumer tastes as fashion changes and ‘opinion leaders’ find new activities to pursue,
new resorts to champion. It is difficult to define exactly what it is that causes a particular
resort to lose its popularity with the public, although, clearly, if the resources it offers are
allowed to deteriorate, the market will soon drift away to seek better value for money
elsewhere.

Sometimes, however, it is no more than shifts in fashion that cause numbers of tour-
ists to fall off. This is most likely to be the case where the site was deemed a fashionable
attraction in the first place. This happened, for example, to Bath after its outstanding

74 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 74

success as a resort in the eighteenth century and the celebrity culture of the late twentieth
and early twenty-first centuries has reinforced this trend. Resorts in the Mediterranean,
such as St Tropez (fashionable from the 1960s and 1970s onwards after film star Brigitte
Bardot chose to reside there) and the Costa Smeralda in Sardinia (developed by the Aga
Khan and attracting a number of well-known Hollywood stars) became popular venues
for the star-struck. Similarly, increasing wealth in this century, compounded by the avail-
ability of relatively cheap flights, have tended to mean that the celebrity resorts are further
afield. In the Caribbean, Barbados – in particular the Sandy Lane Hotel – attracts many
celebrities and others who seek to bask in their light. Travel journalists make a point in
their articles of identifying celebrities who have been spotted holidaying at certain resorts,
further boosting demand.

It remains the case, however, that all products, including tourism, will experience a life-
cycle of growth, maturity, saturation and eventual decline if no action is taken to arrest it
(see Figure 4.8). Generally, this will entail some form of innovation or other investment
helping to revitalize the product.

In the earlier historical chapters we looked at some of the ways in which tourism has
changed over time due to changes in consumer behaviour. Fashion, of course, is one ele-
ment critical to this process. In recent years, however, there has also been a swing towards
improving health and well-being, affecting the types of holiday and activities chosen. As a
direct consequence, most large hotel chains now incorporate a health centre as an element
in their facilities.

Physical fitness already plays a larger role in our lives than in the past and is directly
responsible for the growth in activity holidays. Tour operators have learned to cater for this
changing demand pattern. Greater concern about what we eat has led to better-quality food,
better preparation, better hygiene and cuisine that caters for increasingly segmented tastes,
from veganism and vegetarianism to low glycemic index and fat-free diets. Similarly, the
growing interest in personal development and creativity and the desire to lead a full, rich
life promises well for those planning special interest and activity holidays of all kinds,
especially the arts.

Fashion and taste 75

Figure 4.8 The lifecycle of a resort.

THEB_C04.qxd 3/6/09 10:38 Page 75

Holidays and skin cancer

Awareness of how to be healthier, of course, includes greater concern about the danger
of developing skin cancer as a result of exposure to the sun, which has been well
documented.4

In 2005, the UK recorded 8025 new cases of malignant melanomas, the commonest
skin cancer, resulting from sudden and intensive exposure to the sun and, typically, result-
ing from concentrated periods of sunbathing. This represents an increase of 43 per cent on
figures from the previous decade. Of those afflicted, over 1800 died. Cases of carcinoma –
a cancer that develops through more gradual exposure to sunlight (and particularly UVB
radiation) over a much longer period of time – occurs far more frequently (around 65,000
cases annually in the UK, resulting in around 500 deaths), although, if treated in its early
stages, this will seldom prove fatal. Carcinomas affect many employees in the travel industry,
due to their frequent exposure to the sun while at work (consider, for instance, the jobs of
resort representative, lifeguard, ski instructor or coach driver).

In Australia, where love of the sun is inbuilt in the culture, the number of new cases
of skin cancer diagnosed each year ran into the hundreds of thousands, of which around
1000 proved fatal. As a result, the authorities there launched a nationwide, and highly
effective, campaign to reduce cancer by encouraging sunlovers to cover up and use
sunscreen.

As the depletion of the ozone layer heightens risk, so tourists will be forced to recon-
sider the attraction of the beach holiday – at least, in the form in which it has been offered
up to the present. The fashionability of suntans may well disappear. This is, after all, a
twentieth-century phenomenon. Up until the early part of this century, tans were dispar-
aged by the middle classes as they were indicative of those who worked outside – that is,
‘the labouring classes’.

Despite the widespread media coverage of skin cancer in Great Britain, however, it
is proving difficult to change long-standing attitudes and it is recognized that younger
people will be slow to absorb this lesson! This is an issue that will be dealt with in depth
in Chapter 6.

76 Chapter 4 The demand for tourism

In 2005, the media gave widespread coverage to an EU proposal that
would require barmaids who serve tankards of beer outdoors (particu-
larly at the popular beer festivals) wearing traditional Bavarian costume
to cover up their bare shoulders and décolletage to avoid potential skin
damage from the sun. Employers were warned that they could face
compensation claims if barmaids were to suffer illness resulting from such
exposure.

In the event, the European Parliament voted instead to allow individual EU
states to determine whether or not employers should be required to protect their outdoor workers from
solar radiation. The EU does, however, now require member states to impose legislation to protect their
populations from both UBA and UVB radiation and is seeking to ban the use of sunbeds (an increasingly
common cause of skin cancer) by those under 18 years of age.

Bavarian barmaids

Example

THEB_C04.qxd 3/6/09 10:38 Page 76

The motivations of business travellers
What we have examined in this chapter applies mainly to the leisure traveller. Those
travelling on business often have different criteria that need to be considered.

We noted earlier that business travellers are, in general, less price-sensitive and more
concerned with status than leisure travellers. They are motivated principally by the need to
complete their travel and business dealings as efficiently and effectively as possible within
a given time-frame – this reflects their companies motivation for their trip. They will,
however, also have personal agendas that they take into account. Through the eyes of their
companies, then, they will be giving consideration to issues such as speed of transport and
how convenient it is for getting them to their destinations, the punctuality and reliability
of the carriers and the frequency of flights so that they can leave at a time to suit their
appointments and return as soon as their business has been completed. Decisions about
their travel are often made at very short notice, so arrangements may have to be made at
any time. They need the flexibility to be able to change their reservations at minimal notice
and are prepared to pay a premium for this privilege. The arrival of the low-cost airlines,
however, has persuaded many to stick with a booking as large savings can be achieved in
this way, even for a flight within Europe.

Travel needs to be arranged on weekdays rather than weekends – most businesspeople
like to spend their weekends with their families. Above all, businesspeople will require
that those they deal with – agents, carriers, travel managers – have great, in-depth know-
ledge of travel products. It is known that many business travellers will undertake their own
searches online for information, frequently competing with their own travel managers for
data on prices and flights, in the belief that their own research ability is superior to that of
the travel experts.

Personal motivation enters the scene when the business traveller is taking a spouse
or partner with them and when leisure activities are to be included as an adjunct to the
business trip. A businessperson may also be interested in travelling with a specific carrier
in order to take advantage of frequent flyer schemes that allow them to take a leisure trip
with the airline when they have accumulated sufficient miles. This may entail travelling on
what is neither the cheapest nor the most direct route.

Factors such as these can cause friction between travellers and their companies as the
decision regarding whether or not to travel, how and when, may not rest with the travellers
themselves but, rather, with senior members of their companies, who may be more con-
cerned with ensuring that the company receives value for money than comfort or status.

It was believed that when videoconferencing facilities were introduced a few years ago,
this would herald the decline of business travel. In fact, the reverse has occurred – traditional
meetings continue, while conferences and trade shows are continuing to expand.

Motivators and facilitators
Up to now, we have dealt with the factors that motivate tourists to take holidays. In order
to take a holiday, however, the tourist requires both time and money. These factors do not
motivate in themselves, but they make it possible for prospective tourists to indulge in
their desires. For this reason, they are known as facilitators.

Facilitators play a major role in relation to the specific objectives of the tourist. Cost is
a major factor in facilitating the purchase of travel, but, equally, an increase in disposable
income offers the tourist the opportunity to enjoy a wider choice of destinations. Better
accessibility of the destination, or more favourable exchange rates against the local currency,
easier entry without political barriers and friendly locals speaking the language of the
tourist all act as facilitators as well as motivating them to choose a particular destination
over others.

Motivators and facilitators 77

THEB_C04.qxd 3/6/09 10:38 Page 77

A growing characteristic within wealthier countries in this new century is the presence
of ‘cash rich, time poor’ consumers who are prepared to sacrifice money to save time. The
implications of this phenomenon are significant for the industry. Those who can offer the
easiest and fastest communication opportunities, prices and booking facilities, coupled
with reliability and good service, can gain access to a wealthy, rapidly expanding market.
Whether this race will be won by the direct selling organizations using websites and call
centres or retailers using new sales techniques (such as experienced travel counsellors pre-
pared to call on customers at times convenient to them and in their own homes, including
evenings and weekends) remains to be seen.

Factors influencing changes in tourist demand
It is fitting to complete this chapter by recognizing that patterns of demand in tourism are
affected by two distinct sets of factors. First, we have factors that cannot be predetermined
or forecast but which influence changes, sometimes with very little advance warning.
The second set of factors includes cultural, social and technological changes developing
in society, many of which can be forecast and for which there is time to adapt tourism
products to meet new needs and expectations.

In the first category, we must include changes influenced by economic or political
circumstances, climate and natural or artificial disasters. Economic influences will be
examined more thoroughly in the following chapter, but here it is salutary to look at just
some of the factors that have impacted on demand for foreign tourism so severely in recent
years.

Undoubtedly, the outbreak of war has been the single greatest threat to foreign travel
for the past half century. Millions of tourists visited the former Yugoslavia every year dur-
ing the 1980s, but this market virtually disappeared in the 1990s when civil wars broke
out. The Vietnam War and its aftermath killed off much tourism to South-East Asia in the
1960s and 1970s, while the various wars in the Middle East curtailed travel there, if for a
shorter time. Civil war and ethnic strife have long inhibited the development of tourism
in many African countries.

More recently, it has been the threat of terrorist attacks, actual or perceived, that has
inhibited global travel – both Western fear of travel to Muslim countries and a general fear
of travel to cities threatened by Islamic extremists. Terrorism has been a factor with which
the tourism industry has had to cope for at least the past 25 years and, if we summarize
the terrorist attacks that have occurred since 2002 and resulted in deaths following the
attack on the Twin Towers in New York, which accounted for 2973 dead (excluding the
19 hijackers), we can see that, of 15 countries listed, 10 of them are important for tourism
(see Table 4.3). These figures ignore attacks by Chechen separatists in Russia and countries
actively engaged in warfare.

The escalation in the number of attacks, together with the near-certainty of officials
that further attacks will take place, especially in the USA and UK, has led to long-term
uncertainty about growth prospects for global travel. The ongoing wars in Iraq and
Afghanistan, coupled with concern over relations in 2008 between Russia and Georgia, are
further destabilizing the desire to travel, although it has to be said that some countries,
such as the USA, are far more averse to risktaking in travel abroad than are others, such as
the UK and Germany.

No less serious for global travel has been the threat posed by the rising impact of
disease on a worldwide scale. The emergence of more virulent and vaccine-resistant forms
of malaria in Africa and Asia has discouraged tourists from visiting those areas. Countries
in Asia suffered the extra blow of a serious outbreak of severe acute respiratory syndrome
(SARS) early in 2003, which led to the cancellation of many flights and tourist movements.
Indeed, travel to China virtually ceased, apart from its adjacent neighbours, for a period of

78 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 78

some six months. During this time, Britain was also severely hit by outbreaks of disease.
First, there was the discovery of BSE in British herds, which, although with only limited
ability to cross the species to humans, scared away many potential visitors. Subsequently
there was an outbreak of foot and mouth disease, which, while far less dangerous to human
beings, received massive negative publicity in the form of scare stories in the foreign press
(to some extent the result of inept and draconian control measures in the UK that were
perceived as actively discouraging tourists from visiting rural areas). More recently, China
and Vietnam have been hit by outbreaks of virulent Asian bird flu, which has the poten-
tial to cross the species and create a pandemic among humans. Britain, along with other
European countries, has also had to contend with its own outbreaks of bird flu, together
with the first cases of blue tongue disease in cattle. Any such outbreaks threaten tourism
in the countryside.

Finally, one must include the issue of climate change, which is contributing to natural
disasters affecting tourist destinations globally. Areas already prone to heavy rainfall or
hurricanes have witnessed conditions that have been catastrophic for locals and tourists alike,
crowned by the disasters of the tsunami in the Far East at the end of 2004 and the impact
of Hurricane Katrina on New Orleans and the US Gulf Coast in 2005. Less calamitously,
several low-lying areas of England suffered deluges in the heavy rains of 2007, with more
widespread flooding being only narrowly avoided.

The future pattern of tourist demand
Few of these events were predictable in advance. The lesson for the industry has been that,
wherever possible, companies must be prepared for rapidly changing circumstances, often
at very short notice. They need to build up an organization and products that are flexible
and adaptable so that they can cope with change. The lessons for governments have been

The future pattern of tourist demand 79

Table 4.3 Terrorist attacks resulting in fatalities, 2002—2006.

Year Site Death toll

2002 Yemen 1
2002 Tunisia 21
2002 Bali 202
2002 Kenya 13
2002 Pakistan 12
2003 Morocco 33
2003 Djakarta, Indonesia 12
2003 Saudi Arabia (three attacks) 26 + 17 + 22
2003 Turkey (two attacks) 25 + 27
2004 Saudi Arabia (two attacks) 7 + 5
2004 Madrid, Spain 191
2004 Egypt 34
2004 Indonesia 9
2005 Indonesia 20
2005 Qatar 1
2005 London, UK 52
2005 Jordan 60
2005 Egypt (two attacks) 3 + 88
2006 Egypt 24

THEB_C04.qxd 3/6/09 10:38 Page 79

that the tourism industry is often vital to the economy and recovery should be supported
with public funds if small firms are to remain viable.

Some low-lying countries, such as islands in the Pacific, are already having to come to
terms with the fact that their nascent tourism industries are doomed by rising sea levels,
with the costs of safeguarding their coastlines too great to be practicable. Other develop-
ing countries, such as the Maldives, which have invested heavily in tourism in response to
the boom in long-haul travel and the demand for active water-based adventure holidays,
face the threats posed by global warming with trepidation.

In terms of demand for foreign travel, undoubtedly such events compound fears of
foreign travel generally and those most averse to risktaking – our psychocentrics – are
likely to choose to spend their holidays nearer to home or at the very least in countries
viewed as being safer. Such a trend may even be welcomed by environmentalists, eager
to see a fall in the demand for long-haul air travel, but this is to ignore the economic
consequences for the destination countries concerned, several of which have no ready
alternative means of generating foreign income and investment.

Social change is easier to predict, as are long-term trends in travel patterns. All too
often, however, the industry has been slow to respond to these indicators. We know, for
example, that only one family in four in the UK now conforms to the stereotypical pattern
of two parents and two children and increasing numbers of people are living alone or
bringing up children as single parents, yet such ‘untypical’ families are often not welcomed
by operators as their pricing structures weigh unfairly against such tourists. Similarly, with
increasing life expectancy, the rise in divorce and fall in marriage rates, there are now some
seven million single-person households in Britain, yet high additional charges for single
tourists in package tours remain the norm and the demand for single accommodation is
often difficult to meet.

Other notable changes in British society include an increase in spending power of
working women and the earlier maturation of children, leading to a demand for more
adult holidays. Children now exert much more influence in the making of travel decisions
and are tending to travel more with friends than in the traditional family group.

Perhaps most notable has been the impact of a growing market of senior citizens who
are active, have high levels of spending power and are looking for new experiences in their
travels (for those who dismiss the senior market as unadventurous, it’s worth bearing in
mind that Dennis Tito, the world’s first space traveller, was over 60 when he took his space
flight in 2001). The over-50s today account for one-third of all the disposable income in
the UK. While the total population of Britain is expected to fall in the medium term, it is
estimated that there will be a 31 per cent increase in the over-55s by 2020, with many
of them taking early retirement to spend the inheritances arising from the sale of their
parents’ properties on long-haul and cruise holidays.

By 2017, there will be more people aged over 65 in Britain than those under 16, and
25 per cent of the population will be over 65 by 2050 (against 15 per cent in 2007).
Projections by the Cass Business School5 anticipate that men born in 1985 can expect
to live to at least 91, possibly as long as 97. Even the lower figure is six years more than
the projections by the British Office of National Statistics. It has been estimated that this
will lead to senior citizens enjoying an additional five million holidays a year by 2020 –
many of these far more active than the erstwhile ‘sitting on the beach with a knotted hand-
kerchief on the head’ stereotype so popular with the media.

Another fast-growing market is the lesbian, gay, bisexual and transgender (LGBT), now
commonly referred to as the ‘pink market’. Members of this group in the UK typically take
one domestic and two foreign holidays each year. They earn more – and spend more –
than the average traveller. They particularly enjoy travelling to destinations where their
sexual orientation is unquestioned, such as Montreal, Bangkok and the Sydney Mardi Gras
festival.

80 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 80

This market has already been successfully tapped in the USA, where travel propensity is

high: 91 per cent take annual holidays (54 per cent overseas) compared with a national
average of only 64 per cent (9 per cent overseas).

Travellers of all kinds are now both sophisticated and demanding, often being more
familiar with world travel destinations and attractions than those selling the products. This
produces a new kind of challenge to the industry to provide a professional level of service
that it is still a long way from achieving.

There are many other clear social trends in the industry in the opening years of the
twenty-first century that suppliers and agents must learn to cater to. Greater choice in con-
sumer purchasing of all kinds is leading to demand for more flexible packages of differing
durations. Many will require tailor-made approaches to packaging and companies are
establishing divisions specifically for this purpose. This has led to the phenomenon of
dynamic packaging, where agents and operators put together individual elements of the
package, usually by searching websites. This process, however, is labour-intensive and
requires great product knowledge.

The future pattern of tourist demand 81

The UK’s first call centre aimed at the LGBT market opened in 2004. Outlet 4 Travel, a member of the
Freedom Travel Group, planned to include travel to destinations other than the obvious ones, inspired by
dedicated gay agencies in the USA. The agency claims, ‘Most gay men and women have to spend a lot of
time looking on the Internet to book a holiday, unless they want to go to the usual places. They have to put
it together themselves, which often works out more expensive’.

Source: The Observer travel news, 29 August 2004.

Catering for the pink pound

Example

Independent travellers to Spain from the UK overtook those travelling
on package holidays for the first time in 2004 and the gap between the
two has continued to increase in the succeeding years, rising to 59 per
cent in 2006. The change is accounted for in part by the growth of older
travellers to Spanish destinations, while the number of younger travellers
is falling. Travellers are increasingly well off and are selecting two-centre
holidays instead of the traditional single-centre resort.

The changing market for independent travel

Example

Earlier, reference was made to the way in which the mass demand for passive beach
holidays has given way to demand for more active holidays of all kinds, even from those
in the upper age brackets. Special interest holidays now cater for the widening range of
hobbies of a leisure-orientated society. Adventure holidays, both domestic and foreign, are
now packaged by operators to appeal to a range of markets.

In the latter years of the last century, tour operators attempted to gain market share by
cutting prices and making budget offers that often fell below the quality levels anticipated

THEB_C04.qxd 3/6/09 10:38 Page 81

by consumers. Selling on price rather than quality became the keynote for the industry.
Consumers were encouraged to buy on price and seek out the cheapest. Inevitably, the rising
numbers of complaints forced companies to reconsider value for money and quality assur-
ance, although deep discounting remains the bugbear of the industry, for both traditional
package tours and the cruise market.

In the format of package tours, we find demand moving in two distinct directions. On
the one hand, self-catering has become increasingly popular, partly as a cost-saving exercise
but equally as a means of overcoming the constraints imposed by package holidays in
general and the accommodation sector in particular. Set meals at set times gave way to ‘eat
what you please, where you please, when you please’. In reply, the package tour industry
provided the product to meet this need: the French gîte holidays became popular and
across Southern Europe self-catering villas and apartments flourished, while in the UK
demand moved from resort hotels and guesthouses to self-catering flats. Hundreds of
thousands of Britons invested in timeshare properties in order to own their own ‘place
in the sun’ or increasingly found their own accommodation abroad, while the operators
provided ‘seat only’ packages on charter aircraft to cater for their transport needs.

Perhaps the most significant development has been the increase in second home owner-
ship. Accurate statistics on this trend are difficult to find (doubtless in part because many
UK residents are unwilling to keep the UK tax authorities advised of their owning homes
abroad), but the most recent government figures claim some 177,000 English households
owned homes abroad in 2004, while some 229,000 residents owned second homes within
the UK. Other sources, however, put levels of UK property ownership abroad far higher,
with some estimates suggesting that as many as 500,000 Britons own properties in France
alone. This has fuelled the growth of the low-cost airlines from and to regional airports
on the Continent. These figures do not include the large number of British citizens who
no longer count the UK as their principal place of residence. Around 1 in 12 Britons –
some 5.5 million – live abroad and 385,000 British residents left the UK in the 12 months
to July 2007 (more than half of whom were native Britons). A decision to live abroad does
not indicate a willingness to cut off all connections with the mother country, so these
changes in country of residence in themselves generate subsequent high levels of tourism
mobility in both directions. One can only speculate at this point on the likely impact of
higher aviation fuel prices on demand in this market, as budget airlines, frequently used
by second home owners, increase ticket prices and cut back services.

The other side of the coin is reflected in the growth in demand for all-inclusive holidays,
which we looked at earlier in this chapter. This particular type of holiday is likely to experi-
ence continuing demand, both for short- and long-haul destinations.

The market for short-break holidays of between one and three nights has also expanded
rapidly, becoming frequently an addition to the principal holiday. The British tourism
industry has benefited as many of these breaks are taken within the UK, helping to make
up for the decline in traditional two-week summer holidays at the seaside. The choice
of short-break destinations abroad has also widened, with the traditional destinations of
Paris, Amsterdam, Brussels, Barcelona and Rome being joined by Budapest, Prague, Kraców,
Reykjavik, Carcassonne, Graz, Kaunas, Trieste and even New York.

Long-haul traffic has enjoyed a steady rise as disposable incomes were matched by ever-
reducing air fares, especially across the Atlantic. Holidays to the USA boomed, especially to
Florida. Many Britons now own second homes there, not only along the coast but also within
easy driving distance of Orlando, where the popular Disney World theme park attracts millions
eager to rent self-catering accommodation during their stay. Once again, this market is
threatened by substantial rises in ticket prices (some British Airways long-haul flights
were carrying fuel surcharges in excess of £200 per passenger as this text went to press),
although in general the market is far more price-inelastic than that for budget carriers.

All this is not to say that the traditional sun, sea and sand holiday is in terminal decline,
but those still loyal to this form of holiday are seeking more activities, including cultural

82 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 82

visits inland from the popular resorts of Spain and Greece. Nor are these traditional holi-
daymakers content merely to seek out the familiar beaches of the Mediterranean – many
are now travelling as far afield as Pattaya Beach and Phuket in Thailand, Goa in India and
Mombasa in Kenya to enjoy their beaches in more exotic surroundings.

The traditional ‘law of tourism harmony’ – every aspect of the tour being of broadly
similar standards and quality – has given way to a ‘pick and mix’ approach, in which savings
may be effected in one area in order to indulge oneself in another. Tourists may decide,
for example, to choose cheap B&B accommodation while eating out at expensive restaurants;
others are booking cheap flights on low-cost airlines and luxury hotels at their destina-
tions, on the grounds that the flight lasts a mere couple of hours, while they intend to stay
several days in the hotel, so standards there are more important.

The future pattern of tourist demand 83

Raymond Blanc’s famed restaurant in Oxfordshire, Le Manoir au Quat’
Saisons, is notably luxurious — and expensive — as is the accommodation
in the associated hotel. An alternative ‘package’ has become available,
however. Rival accommodation in the form of a small campsite near the
restaurant is now catering for those prepared to pay for the meal — among
the most expensive in Britain — but not an overnight stay in the hotel.

Mixed status leisure

Example

By contrast, the term ‘Hilton Hippies’ has been used to describe those who may want
to engage in rough activities such as mountainbiking by day, but look for luxury in their
overnight accommodation. A further example is offered in Chapter 15 of a French tour
operator combining travel by hired moped with top-class accommodation and food.
These are further examples of the more flexible approach to holidays that the travel indus-
try is learning to cater for.

In most developed countries, those in work are forecast to enjoy increased disposable
incomes and a higher propensity to travel abroad. On the other hand, there will continue
to be a relatively high number of unemployed in the population, most of whom will be
unable to take holidays of any kind. In the past, those with spouses who have not wished
to travel abroad have tended not to do so themselves, but lifestyle changes could mean
that an increasing number of happily married couples will choose to holiday separately,
each ‘doing their own thing’.

Those charged with the task of marketing to tourists must be fully familiar with these
and other patterns of tourist behaviour and any trends that might suggest these are chang-
ing. Some such changes will be generated by tourists themselves, others will come about
as a result of changes taking place in the business environment and in society as a whole.
What must be recognized is that the pace of change in the world of tourism is constantly
accelerating, requiring entrepreneurs to react faster than they have needed to do in the
past. Of equal importance is the requirement for the industry to recognize that protection
of the environment and the indigenous populations in the destination countries must also
be taken into account. Companies will also have to ensure that any new initiatives do not
depart from the obligation to ensure products are sustainable. The days of ‘slash and burn’
exploitative tourism are over.

THEB_C04.qxd 3/6/09 10:38 Page 83

Notes
1. Holloway, J. C. (2004) Marketing for Tourism (4th edn), Prentice Hall.

2. Study by Help The Aged/Intune, 2007.

3. Plog, S. (1972) ‘Why destination areas rise and fall in popularity’, paper presented to
the Southern Chapter of the Travel Research Association.

4. See, for example, Mighall, R. (2008) Sunshine: One man’s search for happiness, John Murray.

5. Reported in The Times, 26 November 2007.

Further reading
Carey, S. (2003) ‘Why it just got a little bit harder to see the world’, Wall Street Journal,
20 November, p. 1.

Krippendorf, J. (1984) The Holiday Makers: Understanding the impact of leisure and travel,
Heinemann.

Ross, G. (1994) The Psychology of Tourism, Hospitality Press.

Ryan, C. (1991) Recreational Tourism: A social science perspective, Routledge.

Questions and discussion points
1. Given the increasing emphasis on serving the individual needs of the tourist, is it still

possible to segment markets today? How can providers offer an unlimited supply of
alternative opportunities?

2. Do travel agents have the necessary skills to understand their customers’ needs and
match these to products? Is such an ability based on education, training, experience,
native intelligence or some combination of all these?

3. Discuss the pull of adventure holidays incorporating increasingly dangerous sports
such as white water rafting, paragliding or even base jumping versus the natural desire
to avoid excessive risk. Is age the dominant factor in this dichotomy? Where do you
and your colleagues place themselves on this continuum? Why?

4. Suggest examples of the ways in which our current concern for healthy living is
influencing patterns in holidaytaking.

5. Identify some destinations that currently suffer from a negative image with tourists and
suggest ways in which these can influence certain markets to visit them.

Tasks
1. Undertake a programme of research among your peers to determine their attitudes to

sunbathing. Find out the extent of their existing knowledge of the relationship between
sunbathing and skin cancer and whether or not that knowledge is influencing behaviour.
Suggest some approaches that might be taken to reduce the growing numbers of young
tourists affected by skin cancer.

2. Complete a report that explores the extent to which suppliers of tourism products
are catering to the growing numbers of solo holidaymakers. Examine a cross-section of
tour brochures, hotel websites and so on to see how single travellers are affected by
discriminatory pricing in particular.

84 Chapter 4 The demand for tourism

THEB_C04.qxd 3/6/09 10:38 Page 84

Learning outcomes

After studying this chapter, you should be able to:

l identify the economic benefits of tourism for a nation, both nationally and
regionally

l be aware of the negative economic effects of tourism for destinations

l understand how tourism is measured statistically

l recognize the limitations of statistical measurement.

The economic impacts of tourism

Chapter 5

THEB_C05.qxd 3/6/09 13:50 Page 85

Introduction
Global tourism is an $8 trillion industry. Over the past 20 years, developing coun-
tries have harnessed the rapid expansion of global tourism to promote economic
growth. Through good planning, the tourism industry can powerfully transform
communities, reducing poverty, protecting biodiversity, and improving gender
equality, healthcare, education, and local governance.

USAID, Global Development Alliance newsletter, March/April 2008

Tourism as an economic activity is important for the many countries that try to obtain a
share of this $8 trillion. While it can bring in wealth and economic benefits, there are also
some negative consequences for those nations and their regions. For both these reasons, it
is important to understand the economic impacts of tourism.

This is a complex topic that can only be touched on in this text. Those who wish to
examine the subject in depth are referred to texts designed for this purpose, such as Bull
(1995). The aim of this chapter, therefore, is primarily to explore the economic impacts of
tourism resulting from national and international tourist flows and the ways in which this
is measured and recorded. In later chapters, the economics of the firm, the industry and its
various sectors will be examined. First, however, we will look at the movement of tourists
internationally and some of the economic factors influencing those flows.

The international tourist market
Tourism is probably the single most important industry in the world. According to the
World Travel and Tourism Council (WTTC, 2008/2009), the global tourism industry
would account for 3.4 per cent of global GDP in 2008, while the broader impacts (includ-
ing the indirect effects on the economy as a result of tourism) would mean that it could
be expected to account for 9.9 per cent of global GDP. Furthermore, it was estimated that
the travel and tourism industry worldwide would provide 238.3 million jobs, representing
8.4 per cent of total employment.1 According to the most recent estimate by the UNWTO,2

903 million international trips were taken in 2007, which represented an increase of more
than 6 per cent on the previous year. The UNWTO also notes that provisional worldwide
tourism receipts for 2007 suggest an increase of US$114 billion over the previous year,
with a total of US$856 billion (see Table 5.1).

The rapid increase in international travel during the early post-war years – exceeding
10 per cent per annum from 1950 to 1960 – could not be permanently sustained, of
course, as it reflected the pent-up demand that had built up in the war years and the slow
economic recovery after the war. It is worth noting, however, that, apart from the odd
hiccup, from 1970 to the 1990s, annual growth ran above 4 per cent, even in the early
1990s when there was a global recession. The WTTC has estimated that the annual growth
between 2004 and 2008 averages at 4 per cent, with the tourism industry estimated as
contributing US$5890 billion to global GDP in 2008. The good news for the tourism
industry, therefore, is that, although the rate of increase in arrivals in some recent years has
faltered – scarcely surprising, given the many turbulent world events since September 2001
– the long-term trend continues to be an upward one.

Domestic tourism

It is important to note that the data above relates to international travel and the figures
do not include the vast number of people taking trips within their own countries. Often,
in fact, much higher levels of domestic tourism take place. Here, Americans lead the field,
with over 3.1 billion domestic trips in 2006, compared to 66 million international outbound

86 Chapter 5 The economic impacts of tourism

THEB_C05.qxd 3/6/09 10:40 Page 86

trips. India, however, is the fastest-growing market for domestic tourism, with predictions
of more than 1 billion domestic trips taking place by 2011. For many countries, domestic
trips far exceed the level of arrivals from international tourists3 (see Table 5.2). It is important
to consider, however, that the spending of international tourists may be higher than that
of domestic tourists.

Trends in international travel

As controls over the freedom of movement of populations in many countries are gradually
lifted, many are seeking the opportunity to travel outside their own borders for the first time,

The international tourist market 87

Table 5.1 A profile of international tourist arrivals
and receipts, 1950—2007.

Year Arrivals (m) Receipts (US $bn)

1950 25.3 2.1
1960 69.3 6.9
1970 165.8 17.9
1980 278.2 106.5
1990 445.8 272.9
1995 544.9 410.8
2000 685.5 476.4
2001 683.8 464.4
2002 702.8 482.3
2003 689.8 524.2
2004 764.4 633.0
2005 803.4 676.5
2006 847.3 742.0
2007 (P) 903.2 855.9

Note: Excludes international fares. (P) = provisional.
Source: UNWTO, Yearbook of Tourism Statistics, UNWTO.

Table 5.2 A comparison of domestic trips with international tourist arrivals (2006).

Country Domestic trips International arrivals Ratio of domestic trips to
(m) (m) international arrivals

India 445.7 4.3 103.2
USA 3079.5 52.5 58.7
Japan 341.3 7.1 47.8
Indonesia 225.7 5.1 44.3
Brazil 225.0 6.2 36.2

Selected other countries
China 1196.2 53.5 22.4
Australia 71.5 5.5 13.1
Germany 209.3 23.6 8.9
UK 125.8 31.2 4.0
Austria 9.8 20.0 0.5

Source: Based on Euromonitor, 2008.

THEB_C05.qxd 3/6/09 10:40 Page 87

not least residents of China, now the sixth biggest generator of overseas tourist expenditure.
The UNWTO therefore continues to take an optimistic view of the long term, estimating
that international tourism trips will continue to increase for the foreseeable future.

International tourism is generated, for the most part, within the nations of Europe,
North America and Japan – the result of low prices, frequent flights and large, relatively
wealthy populations (see Table 5.3). Japan in particular has been growing strongly as a
tourism-generating country in recent years, due to its wealth and a growing willingness on
the part of its population to take holidays. Traditionally, the Japanese work ethic militated
against their taking all the holidays to which they are entitled, but with government
encouragement and changes in attitude to work and loyalty to their firms, the Japanese have
taken to travelling abroad in greater numbers and for longer periods of time. As a result,
Japan is now fifth among the top ten generating countries which together are responsible
for well over half the total expenditure on foreign travel.

It is interesting to note the dominance of the top three countries, which far exceed the
spending levels of the rest in this list. While the half-dozen countries currently in fourth
to ninth places have held positions in the top ten for several years, a new entry to this list
is South Korea, which has edged out the Netherlands. The growth in the South Korean
market can be attributed to a strengthening economy, which has helped to stimulate a
strong business travel market. Furthermore, alongside economic growth, increased leisure
time and continued enthusiasm for study abroad have fuelled expenditure on interna-
tional travel. As the Chinese gain greater freedom of movement, there are expectations that
its market will become more important for many destinations. With almost 40 million
departures in 2006 (107,000 of whom came to Britain), predictions are that, given exist-
ing conditions, the number of Chinese travelling will have doubled by 2011.4

Looking at the flow of international tourism over the long term, one can conclude that
the tourism business is surprisingly resilient. Whatever short-term problems emerge – acts
of terrorism, medical emergencies such as SARS and bird flu, the 2004 Asian tsunami and
flooding in places such as New Orleans following Hurricane Katrina in 2005 and in areas
of the UK in the summer of 2007 – tourists eventually return in ever greater numbers.

Tourist destinations

While Western Europe continues to dominate, Eastern Europe has seen a growth in popu-
larity, as expansion of the European Union and changes in the Schengen Agreement have
made travel in this area easier. Also, China has experienced a rapid rise in popularity,

88 Chapter 5 The economic impacts of tourism

Table 5.3 Leading tourism-generating countries, 2006 (based on provisional tourism
expenditure).

Position Country Expenditure (US$ billion)

1 Germany 74.8
2 USA 72.0
3 UK 63.1
4 France 32.2
5 Japan 26.9
6 China 24.3
7 Italy 23.1
8 Canada 20.5
9 Russian Federation 18.8
10 South Korea 18.2

Source: UNWTO, Yearbook of Tourism Statistics, UNWTO 2007.

THEB_C05.qxd 3/6/09 10:40 Page 88

and some researchers suggested that in the period 2006/7 it surpassed the USA to become
the third most visited nation, with over 53 million visitors.5

Simply looking at receipts, though, will not give a sound picture of the value of tourism
to an economy. It is important to consider how many tourists make up the total receipts
(see Table 5.4). The countries with the highest per capita receipts are generally those where
prices are highest and include countries such as Sweden, Denmark and Japan. In economic
terms, the financial value of tourism to a country may be more important than the
number of tourists it receives. It is vital, therefore, that the average spends of tourists from
different countries are assessed, which may be influenced by the average length of time
tourists from a particular country stay in a country and their average daily spend.

It is also important to take account of factors likely to lead to the growth or decline of
tourism from each country. The potential for growth is high for those living in Eastern
Europe, whose income, for the most part, is rising strongly since the fall of communism.
The entry of several of these countries into the EU in 2004 has already boosted tourism in
both directions within Europe.

The potential of Japan remains high also, as only a small proportion of its population
currently travels abroad and those who do are relatively free spenders. This is partly
accounted for by their high spend on shopping and souvenirs for friends and relatives.

In spite of the high revenues generated from Americans travelling abroad, only a small
minority of the population actually possess a passport as most American tourists tend to
travel to adjacent countries that, until recently, did not require them to carry passports.
Also, because of the size and diversity of their own landscape, many are content to take
holidays within their own country.

So the propensity to take holidays abroad is another important characteristic to take into
account. The propensity to take foreign holidays varies considerably within Europe, too.
It is high among the Scandinavians – no doubt this is due in part to the long winters and
lack of sunshine – while only a quarter of Italians share this desire for foreign travel. Italians
are surprisingly unadventurous in their travelling, with nearly half of those travelling on
holiday being content to return to the same resort, and even the same hotel, every year for
a decade. The French, too, prefer to travel within their own country, often to second homes
in the countryside, rather than venture abroad. Although Britons have a reputation for
travelling abroad, a third of the population takes no holidays at all during the year (but
not necessarily the same third every year).

The international tourist market 89

Table 5.4 Leading tourism-receiving countries, 2006 (based on provisional international
tourist arrivals in millions) and their tourism receipts.

Position Country Arrivals Receipts Per capita receipts
(millions) (US$ billion) (US$)

1 France 79.1 42.9 542.35
2 Spain 58.5 51.1 873.50
3 USA 51.1 85.7 1677.10
4 China 49.6 33.9 683.47
5 Italy 41.1 38.1 927.01
6 UK 30.7 33.7 1097.72
7 Germany 23.6 32.8 1389.83
8 Mexico 21.4 12.2 570.09
9 Austria 20.3 16.7 822.66
10 Russian Federation 20.2 7.0 34.67

Source: UNWTO, ‘Tourism highlights’, UNWTO, 2007.

THEB_C05.qxd 3/6/09 10:40 Page 89

We should also recognize that, while tourism expenditure in aggregate will be highest
for wealthy countries having large populations, the high levels of disposable income
among the populations of smaller nations with a significant proportion of wealthy residents,
such as Switzerland or Luxembourg, will tend to lead to higher levels of participation in
international tourism. Where international borders are close to places of residence – as is
the case with Switzerland and Luxembourg – this will significantly increase the propensity
to travel abroad.

Propensity to travel

To help understand the travel habits of particular nations, it is possible to calculate the
travel propensity – that is, the percentage of the population taking trips. This can be con-
sidered in two dimensions – the net travel propensity and the gross travel propensity.

Net travel propensity reflects the percentage of the population that has travelled for at
least one trip (though many will have taken more). As some of the population will not
have taken a trip at all, the net travel propensity will be less than 100 per cent.

Gross travel propensity reflects the total number of trips taken in relation to the total
population. In areas, such as Western Europe, where the local population may take several
trips, the gross travel propensity may exceed 100 per cent (as those who have been on
multiple trips counterbalance those who have not travelled at all).

90 Chapter 5 The economic impacts of tourism

In the case of net travel propensity, it is estimated that, ‘In any given year
more than a third of the UK population still does not take a holiday at all’.6

The gross travel propensity of the British to take a holiday — that is,
the ratio of trips taken out of the total population — is high (see Table 5.5).
The total number of trips is 195.79 million and, for a population of 60.59
million, this provides a gross travel propensity of 323 per cent. The propen-
sity for international travel is lower at 115 per cent.

UK travel propensity

Example

Table 5.5 Trips taken by the UK population, 2006.

Population (million) Domestic trips (million) International trips (million)

60.59 126.29 69.5

Source: Social Trends, 38, 2008, Office of National Statistics, ‘United Kingdom Tourism Survey 2008’, VisitBritain,
VisitScotland, VisitWales and the Northern Ireland Tourist Board.

Other factors affecting the economic value of tourism

While there are many factors that motivate people to travel abroad, a major one is likely
to be the relative cost compared with their income. Since greater demand also leads to
lower prices, with transport and accommodation costs falling for each additional person
booked, there is a direct relationship between cost, price and demand (see Figure 5.1). This
helps to explain the vicious price wars in the travel industry, designed to capture market
share and increase numbers, which have been so much a feature of competition in the
travel industry over the past twenty years.

THEB_C05.qxd 3/6/09 10:40 Page 90

The continued popularity of the no frills airlines has seen an increased range of routes

being offered, opening up low-cost travel to places in Eastern Europe as well as islands
such as Malta. This trend is likely to continue, unless sharply curtailed by rising fuel prices
or the imposition of fuel taxes to offset pollution.

Other factors to take into account include attitudes to the use of leisure time. In the
USA, some 30 per cent of the workforce take less than half the holiday time to which they
are entitled – and this is in a country where the average paid holiday is still only two to
three weeks compared with the four to five weeks now standard throughout Europe. The
Japanese, as we have seen, seldom take their full entitlement. With average holidays of
17 days, they typically take only 9.5 days. Even in the UK, roughly a quarter of the work-
ing population fails to take its full entitlement.

The value of economic data
Gathering data on tourists is a vital task for the government of a country as it is vital to its
own national tourist office and the providers of tourism services. Governments need to
know the contribution that tourism makes to the economy in terms of income, employ-
ment, investment and the balance of payments. Concern about regional development
requires that these statistics be sufficiently refined to allow them to be broken down by
region. Governments will also wish to compare their tourism performance with that of
other countries, as well as to establish how well they are doing regarding attracting tourists
to the country over a period of time.

Tourism organizations, whether in the public or the private sector, need such data to
enable them to forecast what will happen in the future. This means identifying trends in
the market, patterns of growth and changing demand for destinations, facilities or types of
holiday.

On the basis of this knowledge, future planning can be undertaken. The public sector
will make recommendations and decisions regarding the infrastructure and superstruc-
ture needed to support growth. Infrastructure will include, for example, the building of
new airports and seaport terminals or the expansion of existing ones, the provision of new
or improved roads to growing destinations and the improvement of other services, such as
public utilities, including water and electricity, that will be needed to cope with the
expected expansion of tourism. Some of these plans may take many years to implement.
For example, the discussions surrounding the building of a fifth terminal at London’s
Heathrow airport took place over more than a decade, far longer than the time taken
to actually construct the terminal itself. Furthermore, congestion at London airports has
encouraged carriers to switch air traffic to alternative airports. Schiphol in the Netherlands
is one such airport that has actively promoted itself as an alternative to Heathrow, using
the hub-and-spoke system, given that it offers services to around a dozen UK airports.

The value of economic data 91

Figure 5.1 The relationship between cost, price and demand.

THEB_C05.qxd 3/6/09 10:40 Page 91

Superstructure comprises the tourist amenities needed – hotels, restaurants, shops and
other services that tourists take for granted when they visit. It cannot necessarily be
assumed that these services will be provided by developers in the private sector. If a new
destination is being developed, there will be a degree of risk involved while the destina-
tion becomes established, so developers may be reluctant to invest in such projects as
hotels until there is proven demand at the destination. Governments or local authorities
can themselves undertake the construction of hotels, as often occurs in developing countries,
or they can encourage hotel construction by underwriting costs or providing subsidies of
some kind until the destination becomes established. Similarly, private companies can use
the statistics that demonstrate growth or market change, extending or adapting their products
to meet the changing needs of the marketplace.

To show how this information can be used, let us take the example of a destination such
as London, which attracts a high volume of overseas visitors. The flow of those visitors will
be affected by a great many different factors. For example, if tourists can purchase more
pounds sterling for their own currency or air fares to the destination have fallen or a major
event, such as an international sports event – the Olympics – is being organized – all these
factors will encourage tourists to visit the city.

Negative factors also have an effect. Terrorist activity in the capital (as in July 2005)
affected decisions to come to Britain, while other global events – war in Iraq and SARS in
2003, avian flu in 2004/2005 – all influence travel plans. US tourists are particularly sen-
sitive to the threat of terrorism and will revert to holidaying at home if they sense that the
risk of foreign travel is increasing. Negative first impressions, such as air pollution in the
city, extensive littering, a decaying and overcrowded public transport system, even large
numbers of homeless people on the streets, can all affect tourism adversely, tourists decid-
ing to go elsewhere or recommending to their friends that they do so.

92 Chapter 5 The economic impacts of tourism

Recessions may hit countries to different extents, so that, in one year,
the forecast might be for a reduced number of tourists from the USA, but
a growth in the number from Japan.

In the third quarter of 2000, the pound fell sharply against the dollar,
while remaining relatively strong against European currencies. This
encouraged Americans to travel to Britain and the British to visit the
Continent, while tourists from countries such as Germany and France were
dissuaded from coming to Britain and, similarly, fewer Britons visited the USA.
In 2004/2005, however, the dollar weakened against both sterling and the euro, increasing travel from
Britain and the Continent to the USA (and, incidentally, further heightening the demand for second homes
in Florida for the British). In 2007/2008, the dollar again weakened against the pound (at times reaching
a rate of US$2 for £1). However, 2008 also saw sterling weaken by about 20 per cent on the euro, making
Europe a more expensive proposition for British travellers, and, by the autumn of that year, against a back-
ground of threatening recession, sterling was falling fast against both the dollar and the euro.

This uncertainty about currency movements makes forward planning difficult, adding another element
of risk to product pricing, although this can be offset to some extent by the forward purchasing of foreign
currencies. If Britain does eventually join the euro, one benefit will be that it will help to stabilize their
travel business with Europe. It will also allow British travellers to share with their counterparts in other EU
countries the benefits of using a single currency across several countries, leading to a substantial saving
on foreign exchange when calculating the costs of a holiday abroad. Such savings are less likely to be
welcomed by those in the industry who provide foreign exchange facilities, however!

The influence of exchange rates — a UK example

Example

THEB_C05.qxd 3/6/09 10:40 Page 92

Companies and tourist offices will have to take all of these factors into account when
drawing up their promotional campaigns – and may need to consider employing staff
with the appropriate language skills to deal with any new incoming markets. On the basis
of the forecasts made, organizations must decide where they will advertise, to whom and
with what theme.

International tourism depends on more than merely the economic behaviour of
tourists, however. As we noted in the previous chapter, it is also influenced by motivators
arising from the tourists’ efforts to meet their psychological or sociological needs.

The economic impacts of tourism
This chapter examines the economic effects of tourism and how these are measured. As in
other industries, tourism affects the economy of those areas – whether regions, countries
or continents – where it takes place. These are known as tourist destinations, or receiving
areas, and many become dependent on an inflow of tourism to sustain their economy.
This is especially true of developing countries, some of which are largely or almost totally
dependent on tourism.

The areas from which the tourists come to visit these destinations are known as gener-
ating areas and, of course, as the tourists are taking their money with them to spend in
other places, this represents a net loss of revenue for the generating area and a gain for the
receiving area. We can say that incoming tourist spend is an export, while outgoing tourist
spend is an import (as the tourist is buying services from overseas).

The flow of tourists between generating and receiving areas can be measured in four
distinct ways. We must examine the effect on income, employment, the area’s balance of
payments and investment and development. Let us look at each of these in turn.

Income

Income is generated from pay and salaries, interest, rent and profits. In a labour-intensive
industry such as tourism, the greatest proportion is likely to be derived from pay and
salaries for those working in jobs either directly serving the needs of tourists or benefiting

The economic impacts of tourism 93

This resort area by the French Mediterranean sea satisfies most of the
above criteria for generating a great deal of income, attracting not only
many overseas visitors for a fairly long season (even through the winter
some tourists will be attracted to the milder climate) but also bringing in
many domestic tourists from other areas of France.

A number of upmarket resorts in the area, such as Nice, Cannes, Antibes,
St Tropez and Juan les Pins, provide a good range of relatively expensive
hotels. There are also expensive shops and restaurants, casinos, nightclubs
and discos where the high-spend tourists can be relieved of their money, thus providing income for local
businesses. There are opportunities for water-based activities, such as yachting or fishing, with marinas to
attract the wealthy motor yacht owners. There are also numerous attractions nearby that bring in the day
excursionists by coach or car. Finally, the area is also well served with conference and exhibition halls,
which attract high-spend business tourists. All these services are labour-intensive and, thus, invaluable for
providing local employment.

The Côte d’Azur

Example

THEB_C05.qxd 3/6/09 10:40 Page 93

indirectly from the tourists’ expenditure. Income will be greater in those areas that
generate large numbers of tourists, where visitors tend to stay for longer periods, where
the destination attracts an upmarket or more free-spending clientele and where there are
many opportunities to spend.

It is essential to recognize that, while income may be greatest where levels of pay are
high and there is relatively little unemployment in the area, tourism may in fact be of
greater importance in those areas where there are few other opportunities for employment.
Thus, tourism is the main income generator for one-third of the developing nations,7 but
is also a major income generator in the Western world. In Britain, to take one example,
tourism is of prime importance in areas where there is little manufacturing industry, such
as in the Scottish Highlands, western Wales and Cornwall. While tourism jobs are often
seen as low-paid and seasonal, many are neither seasonal nor temporary. As to low-paid
jobs, one must take into account that, without tourism, many workers would have no
source of income at all, given that tourism often takes place in areas where there is little
alternative work, forcing workers to move away from the area.

Income is also generated from interest, rent and profits of tourism businesses. These
could include, for example, the interest paid on loans to an airline in order to buy aircraft
or rent paid to a landowner for a car park or campsite near the sea. We must also count
taxation on tourism activities, such as sales tax (for example, VAT), room taxes on hotel
bills, duty and taxation on petrol used by tourists and other direct forms of taxation that
countries may choose to levy on tourists to raise additional public income. In Austria, to
give one example, there is a Kurtaxe, which is imposed on accommodation to raise money
for the local authority. Equally, most countries levy a departure tax on all passengers
travelling by air, while in the USA airline taxes are levied on both departing and arriving
travellers.

94 Chapter 5 The economic impacts of tourism

The Czech Republic was admitted to the EU in 2004. As a direct result, it raised VAT on restaurant meals
from 5 per cent to 19 per cent; VAT on hotel accommodation also increased to the same level in the
following year. The industry has argued against common VAT policies in the EU, on the grounds that it
would tend to discourage international tourists, but it provides governments with a substantial tax bonus.

In 2008, the Australian government announced an increase in departure tax, expected to raise nearly
half a billion dollars. The local tourism industry highlighted its concern that the tourists were being treated
by government as a source of extra income, at a time when a strong Australian dollar was already impact-
ing on the industry negatively.

In Canada, the introduction of an air travellers’ security charge in 2002 increased the tax revenue
earned by the government — in 2006, more than CAN$19 billion was raised. Over half of this came from
taxes on products, while just under a quarter of the revenue came from taxes on income (from employment
and business profits): ‘Government tourism revenue rose at an annual average rate of 4.5 per cent during
this period, while spending by tourists increased at an average rate of 3.8 per cent.’8

Tourist taxes

Example

The sum of all incomes in a country is called the national income and the importance of
tourism to a country’s economy can be measured by looking at the proportion of national
income that is created by tourism. The National Tourism Administration of the People’s
Republic of China forecast that, by 2020, tourism income would exceed US$439 billion,
accounting for about 11 per cent of GDP.9 Some regions of the world, particularly the
Caribbean countries, are heavily dependent on the income from tourism (see Table 5.6).
Some might see this as an unhealthy overdependence on one rather volatile industry.

THEB_C05.qxd 3/6/09 10:40 Page 94

Attempts at measuring the impact of tourism are always difficult because it is not easy to
distinguish the spend by tourists from the spend by others, in restaurants or shops, for
example. In resorts, even such businesses as laundromats – which we would not normally
associate with the tourism industry – might be highly dependent on the tourist spend where,
for instance, a large number of visitors are camping, caravanning or in self-catering facilities.

Furthermore, tourism’s contribution to the income of an area is enhanced by a phe-
nomenon known as the tourism income multiplier. This arises because money spent by
tourists in the area will be re-spent by recipients, augmenting the total.

Tourism multiplier

The multiplier is the factor by which tourist spend is increased in this process of re-
spending. This is easiest to demonstrate by way of the following fictitious example.

The economic impacts of tourism 95

Table 5.6 Contribution of travel and tourism to GNP,
2006.

Country Percentage

Antigua and Barbuda 76.5
Anguilla 69.6
Aruba 69.3
Bahamas 50.8
Barbados 40.7
St Lucia 41.6

Source: WTTC, ‘World key facts at a glance’, WTTC, 2008.

A number of tourists visit Highjinks on Sea, spending £1000 in hotels and other facilities there. This amount
is received as income by the hoteliers and owners of the facilities, who, after paying their taxes and saving
some of the income, spend the rest. Some of what they spend goes on buying items imported into the area,
but the rest goes to shopkeepers, suppliers and other producers inside the area. These people, in turn, pay
their taxes, save some money and spend the rest.

From the £1000 of tourist spend, let us assume that the average rate of taxation is 20 per cent and that
people are saving on average 10 per cent of their gross income, so are left to spend 70 per cent on goods
and services (for this example, this would be £700). Let us further assume that, of this £700, the tourist
has spent £200 on goods and services imported from other areas, while the remaining £500 is spent
on locally produced goods and services, which is money that is retained within the local community. The
original £1000 spent by the tourists will then circulate in the local community as shown in Figure 5.2, in the
category ‘First circulation’, the arrows shown in black.

Of the £500 spent within the community, some will go to tourism businesses, that, in turn, will make
payments to their local suppliers for such items as food. The shopkeepers or restaurateurs then pay their
employees, who, in turn, shop in other shops locally, although some of what they purchase will have been
brought into the region from outside.

This second circulation (The arrows shown in red) highlights the further spend by the recipients, includ-
ing taxation (again at 20 per cent), savings (10 per cent) and leakages due to the purchase of imports.

Once again, the income received by employees and local businesses will circulate through the economy
(third circulation, the arrows shown in blue) and so the cycle goes on, with a declining level of expenditure
at each level of circulation.

The tourism income multiplier

Example

THEB_C05.qxd 3/6/09 10:40 Page 95

The money spent directly by tourists is considered to be the direct income received by a
destination. This spend goes to tourism businesses, which provide tourists with the goods
and services they require for their holiday (for example, accommodation, meals, guided
tours). These tourism businesses will then spend some of this earned income obtaining
goods and services from their suppliers, which allows them to fulfil their obligations to the
tourists. For example, a tourism business providing guided tours may have to pay entry
fees to an attraction or the salary for a guide. This secondary spend of income is termed
indirect income. At this stage, some spend – such as residents spending their pay on food
in a local supermarket or a visit to the cinema – may occur. Such spend is known as
induced income, available as a result of direct or indirect tourist expenditure.

96 Chapter 5 The economic impacts of tourism

Figure 5.2 The multiplier effect of the circulation of income.

Each time the money is circulated in this way, some will be lost to the area. For example, taxes paid are
transmitted outside the area, some savings, similarly, may be removed from the area and some of the spend
has gone on paying for goods imported into the area from other regions of the country or even abroad.

Expenditures that mean money is lost to other areas are known as leakages from the system. Leakages in
this sense can therefore be regional or national, the latter being a loss of revenue to the country as a whole.

So far, how much income has been created? From Figure 5.2, we can calculate this by considering the money
entering the field marked ‘income’; it is £1,000 + £500 + £250 + £125 + . . . A progression is developing and,
by adding up all the figures (until the circulations become so small that the additional income is negligible) or
by using the appropriate mathematical formula, we will find that the total sum is £2000. The original injec-
tion of £1000 by tourists visiting the area has multiplied by a factor of 2 to produce an income of £2000.

The effect of leakages on the tourism income multiplier

Example

THEB_C05.qxd 3/6/09 10:40 Page 96

It is possible to forecast the value of the multiplier if one knows the proportion of
leakages in the local economy. In the example above, tax was 20/100ths of the original
income, savings were 10/100ths of income and imports were 20/100ths of income. Total
leakages, therefore, amounted to 50/100ths, or half the original income. The multiplier
can be found by applying the formula:

Multiplier =

In the example given, the multiplier was 1/0.5, or, 2.

Leakages

So, in an economy with a high proportion of leakages – such as high tax rates (although
we must remember that the government may choose to reinvest this tax money in the
local economy, so much of it may not be lost for all time) or where many of the goods
demanded by consumers are imported – the tourism income multiplier may be quite low
and then the economy will not benefit greatly from tourism. Local hotels may also be
foreign-owned, so profits achieved are then transmitted to the hotel chain’s head office
and lost to the area. This might be true of other tourist facilities in the area and even local
ground-handling agents or coach operators may be owned by companies based elsewhere,
leading to further losses in the multiplier effect.

If, alternatively, many firms are in the hands of locals and leakages of these kinds are
minimized, the multiplier effect may be quite high and then tourism will contribute far
more than the amount originally spent by the tourists themselves.

The principal reasons for leakages include:

l cost of imported goods, especially food and drink

l foreign exchange costs of imports for the development of tourist facilities

l remittance of profits abroad

l remittance of pay to expatriates

l management fees or royalties for franchises

l payments to overseas carriers and travel companies

l costs of overseas promotion

l additional expenditure on imports resulting from the earnings of those benefiting from
tourism.

1

Proportion of leakages

The economic impacts of tourism 97

Many studies have been undertaken of the tourism income multiplier in different areas, ranging from
individual resorts, such as Eastbourne and Edinburgh in the UK, to entire countries, such as Barbados and
Fiji. In most cases, the multiplier has varied between 1 and 2.5 (estimates have put it at about 1.7 for Britain
as a whole and around 1.2—1.5 for individual towns and regions in the UK), although, in the case of some
destinations in the developing world that depend heavily on outside investment and must import much of
the food and other commodities demanded by tourists, the figure may be well below 1. The figure for
Barbados, for instance, has been estimated at 0.60. Leakages in Western developed nations are generally
estimated at around 10 per cent of tourism income, while in developing economies with strong tourism
dependency, such as Fiji, the Cook Islands, Mauritius and the Virgin Islands, estimates suggest that imports
consume between 36 and 56 per cent of gross tourism receipts.

National tourism income multiplier

Example

THEB_C05.qxd 3/6/09 10:40 Page 97

Employment

The WTTC anticipates that employment in tourism will rise from 238.3 million jobs in
2008, accounting for 8.4 per cent of total employment, to more than 296 million jobs by
2018.10 The industry’s importance to many economies as a generator of employment is
therefore clear.

As noted, several of the leading tourist destinations in the world are developing coun-
tries and, in some tourism-dependent economies such as the Caribbean, as many as 25 per
cent of all jobs are associated with the industry. Estimates suggest that some three million
tourism jobs will be created in the ten nations that joined the European Union in 2004,
most of which are expected to be in Poland and Hungary.

Jobs are created in travel agencies, tour operators and other intermediaries who supply
tourist services in both the generating and destination areas. Transport companies such as
airlines also employ staff to serve tourists in both areas, but the bulk of employment is in
the destination country. The jobs range from hotel managers to deckchair attendants, from
excursion-booking clerks to cleaners employed in the stately homes that are open to the
public or maintenance staff who keep the rides going at leisure centres or theme parks in
the resort.

Many of these jobs are seasonal or part-time, so tourism’s contribution to full-time
employment is considerably less than the total employment figures may suggest. While
this is a criticism of the industry in economic terms – and one that has resulted in large
sums of money being spent in an effort to lengthen the tourist season in many resorts – it
is important to realize that these jobs are often being created in areas where there is little
alternative employment. It is also worth making the point that many of the jobs attract
those who wish to work seasonally, such as students seeking jobs as resort representatives
during the summer or householders who wish to open their house for summer periods
only as bed-and-breakfast establishments.

For countries that are major receiving destinations or enjoy a strong domestic demand
for tourism, employment figures will be far higher. On balance, tourism as a form of
employment is economically beneficial, although efforts must be made to create more

98 Chapter 5 The economic impacts of tourism

Figure 5.3 Leakage of foreign exchange earnings in 16 countries.
(Courtesy of the UN World Tourism Organization.)

THEB_C05.qxd 3/6/09 10:40 Page 98

full-time jobs in the industry. The extent to which tourism benefits employment can be
seen when it is appreciated that, given the figure quoted earlier, roughly 1 job in 12 in the
world is directly ascribed to tourism. Tourism is considered by many to be the largest
industry in the world and it is believed to be growing the fastest.

Just as tourism is globally important, so it is important for regions within an economy.
The multiplier that affects income in a region affects employment in the same way. If
tourists stay at a destination, jobs are directly created by the tourism industry there. Those
workers and their families resident in the neighbourhood must also buy goods and services
locally, their families require education and need medical care. This, in turn, gives rise to
jobs in shops, schools and hospitals to serve their needs. The value of the employment
multiplier is likely to be broadly similar to that of the tourism income multiplier, assum-
ing that jobs with average rates of pay are created.

Recent developments in technology however, are threatening labour opportunities in
tourism. For example, computer reservation systems (CRS) are rapidly replacing manual
reservation systems and, as a result, many booking clerk jobs in large companies such as
airlines, tour operators and hotel chains are disappearing. Similarly, the trend towards
online bookings via the Internet threatens jobs in travel agencies and suppliers. Call
centres are replacing branch shops and, increasingly, these are set up abroad, in countries
with low levels of pay, such as India. Fortunately for the future of the industry, at the
‘sharp end’ – where the tourist seeks a high level of personal service at the destination –
the nature of the tourist experience should ensure that technology cannot replace many
jobs (although, as discussed in Chapter 18, even the key job of resort representative has
been sharply curtailed in recent years). The success of tourism in a country however, will,
in part, be dependent on an adequate supply of skilled labour with the right motivation
towards employment in the industry and appropriate training.

The economic impacts of tourism 99

Employment in the tourism industry in Britain is often considered to have
a poor image. Turnover of labour is high (attributable to relatively poor
pay and working conditions compared with many other fields of busi-
ness). Training, while it has improved considerably over recent years, still
lags behind that of many other countries. Also, attitudes towards working
in a ‘service industry’, where many people in Britain still equate service with
servility, make recruitment of good staff difficult. Furthermore, as many as
nine out of ten tourism jobs are in small- to medium-size enterprises (SMEs),
with turnover lower than £40 million. The European Commission defines these as micro enterprises if
employees number fewer than 11, small if between 11 and 50, and medium-sized if between 51 and 250.
Firms at the lower end of this scale tend to have fewer qualified staff, fewer training facilities and poorer
management, as well as paying less, thus making careers in tourism less attractive to high-flyers and
impacting on their ability to compete with other organizations.

Tourism employment in Britain

Example

Balance of payments

In a national context, tourism may have a major influence on a country’s balance of
payments. International tourists are buying tourist services in another country and those
payments are noted in a country’s accounts as ‘invisibles’. A British resident going on
holiday to Spain will be making an invisible payment to that country, which is a debit
on Britain’s balance of payments account and a credit to Spain’s balance of payments.

THEB_C05.qxd 3/6/09 10:40 Page 99

Similarly, the money spent by an American visitor to Britain is credited to Britain’s balance
of payments, becoming an invisible receipt for Britain, while it is debited as a payment
against the American balance of payments. It is important to remember at this point that,
as mentioned earlier, the outflow of British money in the form of spending abroad by
British residents counts as an import, while the inflow of foreign holidaymakers’ money
spent in Britain counts as an export.

The total value of receipts minus the total payments made during the year represents a
country’s balance of payments on the tourism account. This is part of the country’s entire
invisible balance, which will include other services such as banking, insurance and transport.
This latter item is, of course, also important for tourism. If an American visitor to Britain
decides to travel on a British airline, then a contribution is made to Britain’s invisible
receipts, while the fare of a Briton going on holiday to Spain flying with Iberia Airlines is
credited to Spain and represents a payment on the British balance of payments account.
Of course, with the demise of national airlines and the growth of global integration, it may
no longer be the case that the leading airlines will in the future be so clearly identified with
their country of origin and, if the majority shareholding is abroad, ultimately the profits,
if not the earnings, will find their way to other countries in the form of leakages.

Some countries, particularly developing countries, cannot afford to have a negative
balance of payments as this is a drain on their financial resources and, in such a case, they
may be forced to impose restrictions either on the movement of their own residents or
the amount of money that they may take abroad with them. Some countries may suffer
severe deficiencies in their tourism balance of payments, which can be sometimes offset
by manufacturing exports. Germany and Japan have in the past been examples of coun-
tries heavily in deficit on the tourism balance of payments, but which have nevertheless
enjoyed a surplus overall through the sale of goods overseas. With both countries now
finding it increasingly difficult to compete against low-pay economies in the industrial
sector, they are now seeking to boost their own inbound tourism to compensate for this
net outflow on the tourism account. By contrast, Spain and Italy both enjoy a strong
surplus on their tourism balance of payments as they are popular receiving countries
with fewer residents going abroad for their own holidays.

100 Chapter 5 The economic impacts of tourism

Throughout the 1970s, Britain enjoyed a surplus on its tourism balance
of payments, reaching a peak during 1977, the year of the Queen’s Silver
Jubilee. Since then, however, spending by British tourists travelling
abroad has increased faster than receipts the country has gained from
overseas tourists, with the result that, as we have seen, there has been a
net, and steadily increasing, deficit since 1986 (see Figure 5.4).

For a country such as Britain, which has experienced a steady decline in
terms of trade (amount of our goods sold abroad, compared with the amounts
of goods that we import), it is important to try to redress the balance by a better showing on our invisible
exports. As can be seen, however, tourism is not producing a net gain for Britain, which is a concern. The
government has attempted to resolve this deficit by encouraging more visitors to come to Britain via the
marketing efforts of the national tourist boards or more Britons to take domestic holidays. However,
the lure of the sun is a strong magnet for British tourists, so the tourist boards may find it easier to attract
the overseas tourist to Britain.

Tourism balance of payments for the UK

Example

THEB_C05.qxd 3/6/09 10:40 Page 100

Investment and development

One factor helping to determine the success or otherwise of tourism in a region is the
level of investment, whether private or public, in the industry. Unfortunately, tourism –
indeed, leisure generally – are seen by private investors as high-risk investments. Banks are
reluctant to lend money for tourism projects and developers are not very willing to take
investment risks. This often means that tourism cannot take off until the public sector is
prepared to ‘kick-start’ the economy – that is, invest risk capital in order to encourage the

The economic impacts of tourism 101

Figure 5.4 Britain’s balance of payments on the tourism account 1970—2007.

THEB_C05.qxd 3/6/09 10:40 Page 101

development of tourism. This might take the form of grants or low-interest loans to private
developers or, in some more centrally operated economies, it may mean that government
itself builds and runs facilities such as hotels for tourists.

102 Chapter 5 The economic impacts of tourism

A good example of this ‘partnership’ between the public and private sectors is the development of the
Disney resort site near Paris, involving investment of many hundreds of millions of dollars. The French govern-
ment, in order to ensure that the Disney Corporation built in France rather than in competing European
countries, provided subsidies to attract the company to the site near Paris, which was eventually selected.

The development of the Hong Kong Disneyland resort was also supported by subsidies. Early reports
suggested that Disney was seeking US$3 billion in concessions.11 An agreement to provide land and financial
subsidies by the Hong Kong government led to this theme park being opened in 2005.

Developing Disney resorts

Example

Investment is something of a chicken and egg situation. There may be an unwillingness
to invest until a flow of tourists to the area can be demonstrated, but the area will attract
few tourists until they can see evidence of there being sufficient facilities to attract them.
Once tourism is shown to be successful, however, private developers or government agencies
are often willing to invest even further in the area – in short, success breeds success.
Economists refer to this as the accelerator concept.

Areas that have benefited from this phenomenon include Spain and the Mexican East
Coast in the 1960s, Hawaii, Tunisia and the Languedoc-Roussillon region of France in
the 1970s and Turkey and Greece in the 1980s and 1990s. Naturally, the attraction of these
regions to tourists will also attract other industries, which will recognize the benefits to
be gained from a large inflow of consumers and a pleasant working environment for
staff. Resorts such as Bournemouth and Brighton in Britain or the fast-expanding resorts
of Florida in the USA and the Gold Coast in Queensland, Australia, have all benefited
from this phenomenon.

Unfortunately, the relationship between growth in tourism and economic development
is uneven, owing to other complicating factors such as the rate of inflation, the ability of an
area to diversify and attitudes to work among the local labour force. Often, key workers are
brought in from outside the area in cases where the local labour force is either unwilling
or unable to adapt to the needs of the tourism industry. This may lead to leakages as pay is
repatriated, thus reducing the economic benefit to the area. Consequently, the risk attend-
ing investment remains high, as it does in many other areas of the economy.

Balancing economic diversification with overdependency
on tourism

For some countries or even regions, such as rural areas or declining industrial areas, tourism
may offer an opportunity to diversify the economy, increasing the variety of empowerment
opportunities available for the local population. In addition to this, any downturn in one
particular sector may be offset by an increase or stability in other sectors.

An example of this is the city of Bradford in the UK, which sought to encourage tourism
to the city when it suffered a decline in the textile and engineering industries – the tradi-
tional mainstays of its economy. An initiative by the local government in the mid-1980s
saw the introduction of initiatives and funding to encourage tourism to the city. By the
turn of the millennium, the number of hotel bednights sold annually in the city had
quadrupled, to over 370,000.12

THEB_C05.qxd 3/6/09 10:40 Page 102

In some rural areas, tourism is being amalgamated with farming businesses to provide
additional income as well as new products for an area. Farm tourism, or agritourism
(discussed at greater length in Chapter 9), is just one form of rural tourism that can help
to bring income and jobs to remote areas.

Such a reliance on attracting visitors must be placed in context, however. While tourism
has been used as a catalyst for expanding economies, perhaps in less developed countries
or regions, a concern raised is that over-reliance on this one sector can bring difficulties. A
significant downturn in the tourist demand, perhaps through no fault of the destination,
or a recession in the home market, may reduce tourist numbers, leaving the destination
economically vulnerable. For destinations where tourism is an important component of
the economy, attracting tourists from many different source regions as well as different
market segments may help to spread the risk. This will not guard against problems experi-
enced in the local tourism area, however. An example of this was seen when foot and
mouth disease effectively closed many rural areas of England for most of 2001. While cities
across England could still be visited, estimates suggested that this had cost the tourism
industry more than £3.3 billion.13

While tourism is valuable to many economies, often, as noted, acting as a catalyst
for attracting inward investment, the pressures it places on the economy should also be
acknowledged and it should not be relied on to the exclusion of other opportunities.

Inflationary pressures

While tourism can bring money into a tourism destination, creating job opportunities and
wealth, the demand for resources (including land and labour) can push the cost of those
resources higher as that very demand creates an imbalance in terms of supply. As prices
of those resources rise, it can create an inflationary effect – employees seek higher levels
of pay in order to be able to afford the higher costs of accessing land or property, food and
entertainment and so on. Ultimately, some of the local population may be unable to afford
the increased costs and become excluded from accessing their own community’s resources.

The economic impacts of tourism 103

Following devaluation of the peso in 2002, Argentina experienced growth in inter-
national tourist numbers as the depressed value of the local currency helped to
make Argentina a more affordable destination than previously. By 2006, visitor
numbers had increased by more than 120 per cent. This increase in demand was
beneficial for the country as it provided employment, brought in foreign money
and encouraged inward investment. It was estimated that more than $3.61 billion
was spent by foreign tourists in 2005, amounting to 7 per cent of GDP.

Alongside this apparent success, however, was a concern — inflation. The increased
demand led to price rises for products such as hotel rooms. Furthermore, the pressure
on supply meant that there was a scarcity of rooms and prices went up — both of which
effectively crowded out the domestic market. Furthermore, tourism businesses themselves were having
to deal with the higher levels of pay demanded by their employees, as inflationary pressure eroded the pur-
chasing power of their pesos. The outcome of this growth in tourism was a major inflationary headache for
the government.

Source: Michael Casey, ‘Argentina finds new inflation culprit in tourism sector’, Dow Jones International News,
8 February 2006.

Is tourism to blame for inflation in Argentina?

Example

THEB_C05.qxd 3/6/09 10:40 Page 103

The opportunity cost of tourism

Further to the key economic impact discussed above, it is necessary also to consider that,
by developing tourism, many resources (such as land, labour and capital investment) are
used to support the industry, thus making them unavailable for other industries. This is
termed the opportunity cost.

Crompton proposes that ‘Opportunity costs are the benefits that would be forthcoming
if the public resources committed to a tourism project were (1) redirected to other public
services or (2) retained by the taxpayer.’14 This principle acknowledges the lost opportun-
ities as a result of using such resources for tourism development and those costs should be
set against the benefits received.

A further area of opportunity cost to be considered is that of taxation. When govern-
ments tax residents, in order to be able to invest in tourism projects, they reduce the spending
capability of the local population, which can impact on the multiplier effect of induced or
indirect expenditure. Thus, any positive effect of the tourism project may need to be set
against the negative impact on residents’ spending.

Statistical measurement of tourism

Gathering data on tourism is a vital task for the government of a country. Governments
need to know the contribution that tourism makes to the economy in terms of income,
employment, balance of payments and investment. Sufficiently detailed figures must be
available in order to know how they have affected regional as well as national economies.
Governments will wish to examine trends over time, not only within the country, but
also in comparison with the performance of other, competing countries. National tourist
offices will use this information to forecast growth, plan for tourism in their areas and as
a guide for their promotional campaigns.

Information must be both quantitative and qualitative in nature – that is, data should
be provided about not only the numbers and composition of tourists but also their nature
and purpose. For example, national statistics on tourism should include:

l the number of international visitors (arrivals) as well as the number of domestic
tourists

l how these are distributed over the months of the year

l the countries generating the international tourists and the regions generating the
domestic tourists

l the growth, year on year, of those tourists

l their spend – in absolute terms and how they distribute it between accommodation,
transport, shopping, catering and so on.

l their mode of travel – that is, what form of transport they use, whether they are travel-
ling independently or on an inclusive tour

l the duration of their visit

l the types of accommodation they use

l the purposes of their visit – whether leisure, business, VFR

l demographic profiles – age, group composition, social class

l sociographic profiles – personality, lifestyle, interests and activities

l what these tourists seek and the extent to which they are satisfied with what they find.

This is a great deal of information and relates to both inbound and domestic tourism.
Data must also be gathered for outbound tourism – residents travelling abroad. Thus, the

104 Chapter 5 The economic impacts of tourism

THEB_C05.qxd 3/6/09 10:40 Page 104

task of collecting tourism data is daunting, but it is vital that governments undertake it
and, as far as is possible, the data collected are based on commonly defined criteria, so that
meaningful comparisons can be made between countries.

If the collection of data allows the nation to know what trends are developing over
time, what patterns of growth are taking place and how tastes and preferences are chang-
ing over time, this information will enable governments to determine where to site roads
and airports, where to plan for expansion in local government plans and in what countries
to increase or decrease the spend on advertising (as well as how to redirect the themes of
advertisements when it is found that new types of tourists are being reached).

The private sector will benefit from this information, too, when deciding whether or
not and where to invest in hotels or tourist attractions and the forms those facilities should
take. Furthermore, the industry requires an understanding of the propensity to take holidays
– that is, the proportion of the population choosing to take a holiday each year and, in
particular, a holiday abroad or more than one holiday a year – and how that propensity is
affected by a growth in disposable income.

Public-sector planners must be aware of the multiplier effect, which will call for
sophisticated research techniques if the figures produced are to be accurate.

We will examine the two most commonly used measurements of tourism – international
and national surveys.

International surveys

Statistics of intra-European and transatlantic tourist flows were collected even before
World War II. The systematic collection of tourism data on a global scale, however, can
be dated back to the early post-war years. The methods of measurement used have been
gradually refined and improved in recent years, particularly in those developed countries
that have seen tourism expand rapidly.

Statistical measurement of tourism 105

In Britain, information on travel in to and out of the country is obtained
in a variety of ways. Until the early 1960s, most basic data on incoming
tourism were obtained from Home Office immigration statistics, but, as
the purpose of gathering such data was to control immigration rather than
to measure tourism, the data had major weaknesses, including a failure to
distinguish the purpose of travel — obviously a key statistic when surveying
tourists. The government, therefore, decided to introduce a regular survey of
visitors entering and leaving the country.

The International Passenger Survey (IPS) has enabled data to be collected on tourists since 1964. It is
undertaken by the Office of National Statistics for the Department for Culture, Media and Sport and the
national tourist boards and over a quarter of a million international travellers are interviewed annually.
Records are made of the number of visitors, purpose of their visit, geographical region visited, their expen-
diture, mode of travel, transport used and duration of stay. The information is based on their country of
residence, so, for example, the large number of British visitors living in America and travelling to visit friends
and relatives in Britain each year would be counted as American visitors. This information is published
quarterly and compounded annually in the government’s Business Monitor series (MQ6, Overseas Travel
and Tourism).

The IPS is a random sample of all visitors travelling in to or out of the UK via the major seaports and airports
and the Channel Tunnel, stratified by port of arrival or departure, time of day and mode of transport used.

The British International Passenger Survey (IPS)

Example

THEB_C05.qxd 3/6/09 10:40 Page 105

Global tourism statistics – covering traffic flows, expenditure and trends over time – are
collated annually by the UNWTO and the Organization for Economic Cooperation and
Development (OECD). The figures are published in the UNWTO’s World Tourism Statistics
Annual Report and Compendium of Tourism Statistics, and in the OECD’s annual Tourism
Policy and International Tourism. These statistics are not always strictly comparable, however,
as data-gathering methods vary and differences in the definitions of terms remain.

Other surveys are undertaken to provide additional data on the volume of tourists and
their expenditure, although reductions in resources have led to cutbacks in the collection
of data by the public-sector bodies, so supplementary information is now largely collected
by private organizations. For example, IPK International undertakes more than half a
million interviews each year, asking populations of more than 50 countries about their
travel behaviour. The results of these interviews are published in the World Travel Monitor
and European Travel Monitor. They also provide businesses with extracts of data, on request,
ensuring that they can access the most relevant data for their needs. It should be mentioned
that full reports as well as data extracts are often quite expensive to purchase.

National surveys

The need for data on domestic tourism is important for both national and regional govern-
ments. With this in mind, many governments invest in surveys that can provide details
of the travel habits of residents. For example, in Britain, as in other countries in Europe,
surveys are regularly carried out on tourism flows within the country. The most import-
ant of these is the ‘United Kingdom Tourism Survey’ (UKTS) on behalf of VisitBritain,
VisitScotland, VisitWales and the Northern Ireland Tourist Board.

This survey was originally carried out using monthly telephone interviews, but, since
2005, over 2000 adults are now questioned face-to-face on a weekly basis. Information is
collected on the volume and value of all trips involving at least one overnight stay, including

106 Chapter 5 The economic impacts of tourism

Following an EU directive requiring the collection of tourism data, the
Spanish Institute of Statistics introduced the Hotel Occupancy Survey in
1996. This survey examines the number of overnight stays and levels of
occupancy of hotel establishments.

In addition, other forms of accommodation are also surveyed in order to
understand more about this sector of the industry. They include:

l the Tourist Accommodation Occupancy Survey, which covers tourist
apartments

l the Campsite Occupancy Survey, which provides data on tourist stays at campsites

l the Rural Tourist Accommodation Occupancy Survey, which covers establishments registered as rural
tourist accommodation.

The data are reported on both a national and regional basis.
These surveys complement the expenditure, national and inbound surveys (FRONTUR and EGATUR) also

undertaken by the Ministry of Industry, Tourism and Trade.

Source: Instituto Nacional de Estadíctica, Hotel Occupancy Survey, available online at: www.ine.es/inebmenu/
mnu_hosteleria.en.htm

Occupancy surveys for accommodation in Spain

Example

THEB_C05.qxd 3/6/09 10:40 Page 106

the purpose of the trip, accommodation and transport used, activities engaged in, the
method of booking and demographic details of respondents.

In the UK, information on day visitors is less widely available. A Leisure Day Visits
Survey is carried out biennially in England (and a similar survey is completed in Scotland,
but not currently in Wales or Northern Ireland). This survey collects data on the volume
and value of leisure visits to rural areas as well as cities and towns across the country,
including seaside resorts.

National tourist boards often provide the funding for surveys that provide data on
tourism in their area. For example, in the UK, the national tourist boards collect informa-
tion on hotel occupancy in each of their own regions.

Techniques and problems regarding measurement of tourism

From the descriptions of the methods for gathering tourist statistics outlined above, it can
be seen that most research employs quantitative methods in order to provide descriptive
information about issues such as when and where tourists travel, where they come from,
how long they stay and how much they spend. In some cases, this information is available
in considerable levels of detail. For instance, expenditure can be broken down into sectors
(shopping, food, accommodation) and data on visits can be identified by tourism region
within the country. Although the data collected are not above criticism, by and large there
is a sufficient body of information on which to base decisions.

The demand for qualitative research

Research dealing with why people travel is far more limited, however. This situation is
beginning to change, though, as organizations become more concerned with understand-
ing the behaviour of tourists – how they choose their destinations, what they do when they
arrive and why, what satisfies them, their purchasing patterns (preferences to book directly
rather than through an agent or to book early rather than close to departure time).

None of these factors is easily addressed by the use of structured questionnaires – a
more qualitative approach to research is needed. This can involve lengthy interviews in
the home or in panels, or groups, of up to eight consumers who will talk about their
behaviour under the guidance of a skilled interviewer. Some information is best obtained
by observation rather than questioning. For example, watching how customers visiting a
travel agency choose their brochures from the racks.

All these types of research are expensive, and time-consuming to administer. What is
more, unlike quantitative methods, they cannot be subjected to tests of statistical probability
in order to ‘prove’ the accuracy of the findings, no matter how carefully and scientifically
the information is collected. Many organizations are therefore reluctant to commission
research involving qualitative methods, although a growing number of research experts
now recognize that they may produce richer and more complete data than the more
common survey. After all, the information provided by the use of questionnaires will only
be as accurate as the honesty of the answers, but it is particularly difficult to know if
respondents are answering questionnaires honestly or giving sufficient thought to the
questions. This problem is compounded where mailed questionnaires are used.

Some criticisms of quantitative methods

Asking questions of passengers arriving at a destination is, in reality, an intention survey
rather than an accurate picture of what those passengers actually end up doing while in
the country. Equally, surveys carried out on departing travellers require good levels of
recall, so some answers will be, at best, guesswork, especially where the aim is to assess
the expenditure that the tourist has incurred.

The categories or definitions used may vary by survey. For instance, the travel survey for
Finnish residents limits the sample to adults aged between 15 and 74, which may effectively

Statistical measurement of tourism 107

THEB_C05.qxd 3/6/09 10:40 Page 107

ignore the unique travel habits of the increasingly significant senior citizen (or grey) market.
Age is not the only definitional difficulty. One of the issues that occurs when comparing
data for different countries as reported by the UNWTO is that some countries may count
international tourists by country of residence, while other countries use nationality (deter-
mined either by passport or based on immigration forms completed on arrival).

Even if common definitions are used, direct comparisons may be misleading. For
example, an international journey may require an American resident to make a trip of
several hundred kilometres or cross a stretch of water, which will usually mean forward
planning, while a resident of Continental Europe may live within a couple of kilometres
of an international border and think nothing of crossing it regularly to go shopping or for
a meal out. In some cases, it is even difficult to think of border crossings as international.
The Schengen Agreement, for example, eradicated border controls between several of the
EU countries, with the result that monitoring visitors has become much harder. Another
issue is that some countries still use hotel records to estimate the number of visitors – a
system known to be notoriously inadequate because visitors travelling from one hotel
to another are counted twice, while those visiting friends and relatives will be omitted
entirely from the count.

While international standards for methods of data collection and definitions of terms
have become widely accepted, particularly among the developed countries, small varia-
tions continue to make genuine comparison difficult, not only between countries but
also within a country over a period of time. Above all, if specific types of tourist activity
are being examined, as part of a larger sample of general tourists, limits of confidence may
fall sharply. Some survey data in the past have produced results that are accurate only to
within 20 per cent either way, owing to the small number of respondents in the particular
category being examined.

Accurate measures of tourist expenditure are equally difficult to make. Shopping surveys
have problems distinguishing between residents and tourists, and tourists frequently under-
or overestimate their expenditure. Above all, much of the real tourist expenditure is not
recorded at all, especially in developing countries, because it is not taken into account.
This includes secondary spend by recipients of tourist monies and even direct spend by
tourists in shops and other outlets. In countries where cash, rather than credit cards, is
still the normal means of payment and bargaining normal for even the smallest of items,
calculating spending patterns reliably is particularly difficult.

Tourism satellite accounts

In an effort to provide more accurate assessment, the UNWTO has introduced the con-
cept of the tourism satellite account (TSA). This technique attempts to include all such
indirect expenditures and their resultant contribution to GDP, employment and capital
investment. The technique was approved as an international standard by the United
Nations Statistical Commission in 2000. It created a set of standardized procedures that
aim to ensure that all countries are operating similar systems and, thus, the resulting data
are comparable across nations.15

The creation of a TSA provides information regarding the economic importance of
tourism for a national economy, as well as providing details of both the employment
created by tourism and the tax revenues earned as a direct result of tourism activity. Such
information can assist with planning tourism resources and may encourage greater aware-
ness of the tourism industry and further investment in the industry.

The implementation of TSAs, however, is fraught with difficulties. It is not only expensive
and time-consuming to employ, but accepts all tourism expenditure as beneficial, dis-
regarding the question of sustainability. Neither can the results revealed in one country
or region necessarily be transposed to another as each situation is unique and there is
no magic formula that will allow estimates of statistical measures to be obtained without
full-scale research within the area.

108 Chapter 5 The economic impacts of tourism

THEB_C05.qxd 3/6/09 10:40 Page 108

Future issues
The issue of sustainability is a critical one when discussing the economic impacts of tourism.
It can be argued that often far too much concern is given to measuring the economic
impacts of tourism on a region at the expense of considering the social or environmental
impacts. The industry’s sole concern with growth in annual trends may conceal the very
real danger that the number of tourists visiting a region will eventually exceed the number
the region can comfortably contain. Statistics on the ratio of tourists to residents, for example,

Future issues 109

Since the end of the last century, the statistics office for New
Zealand has worked towards the regular collection of data to pro-
vide an account of the value of tourism to its economy. The first
account was provided in 1995 and these are now published annually.
The reports provide details specifically on the following:

l total tourism expenditure, incuding separate figures for international
and domestic tourism

l direct contribution of tourism to GDP

l indirect value of tourism

l employment in tourism, including figures for part-time employment.

Providing such details allows the tourism industry as well as government to understand its value and
importance. It also allows comparisons to be made with other years, which can provide insight into changes
within the industry. The full report provides a convenient source of additional data on tourism, including
expenditure in different sectors of the industry, such as accommodation, air travel and so on.

Tourism satellite accounts for New Zealand

Example

Tourism satellite accounts, 2006

Tourism expenditure NZ$ (million)

International 8,325
Domestic 10,264

GDP NZ$ (million) Contribution to GDP (%)

Direct contribution 6,931 4.8
Indirect contribution 5,898 4.1

Tourism employment Persons Tourism employment as
percentage of total employment

Full-time (including working proprietors) 80,600
Part-time (including working proprietors) 55,900
Total employment (FTE) 108,600 5.9%
Indirect employment (FTE) 74,500 4.0%

FTE = Full-time equivalent employment
Source: Statistics New Zealand, ‘Tourism satellite accounts, 2006’.

THEB_C05.qxd 3/6/09 10:40 Page 109

110 Chapter 5 The economic impacts of tourism

or the number of tourists per square kilometre would provide some guidance on the
degree of congestion experienced by the region. The social impacts of tourism are also
outcomes of many other variables, however, and statistical measurement is still a com-
paratively recent art that will require continual refinement in the future for the purposes
of both economic and social planning. Furthermore, as awareness of the need to protect
the environment grows, and media attention encourages greener travel, the need to balance
economic development with environmental protection will become more significant for
destinations globally.

As new destinations develop their tourism potential, greater understanding of the
tourism industry will encourage destinations to maximize the potential to be gained. This
will require efforts to maximize the multiplier effect, especially by reducing the leakages.
This may include implementing legislation to restrict or control foreign ownership of
tourism businesses or the repatriation of profits or pay to foreign employees. Managing
the benefits may also include ensuring that the economic benefits of tourism are filtered
down to the community rather than an elite few. Balancing the need to attract investment
in order to develop the destination with the need to control their own future may be a
difficult dilemma for many upcoming destinations.

Computerization has made storage, manipulation of data and, via the Internet, access
to data more convenient for businesses interested in the tourism industry. As a conse-
quence, data on many areas of the tourism industry can be used to support planning and
development decisions. It needs to be recognized, however, that conflicting data may exist
as different survey methodologies can all impact the accuracy of the results. Ultimately,
greater information cautiously used can ensure that informed decisions lead to greater
levels of business success.

Notes
1. WTTC (2008) ‘Progress and priorities 2008/2009’ WTTC.

2. UNWTO (2008) ‘Tourism highlights’, UNWTO.

3. Euromonitor (2008) ‘Tourism flows domestic: world’, and ‘Tourist flows inbound:
world’, Euromonitor, 10 April.

4. Euromonitor (2008) ‘Tourism flows outbound: world’, Euromonitor, 22 April.

5. Euromonitor.

6. Policy Research Bureau (2005) ‘Briefing paper for policy makers and service providers’,
Family Holiday Association.

7. Department for International Development Developments, Department for International
Development 27, 3/2004.

8. ‘Tourism tax revenues rise in 2006’, Canadian Press 10 September 2007.

9. WTTC (2006) ‘China, China Hong Kong and SAR and China Macau SAR: The impact
of travel and tourism on jobs and the economy’, WTTC p. 46.

10. WTTC (2008) ‘Progress and priorities 2008/9’, WTTC, p. 6.

11. Stewart, A. (1999) ‘Lawmakers raise theme park doubts’, South China Morning Post,
17 June.

12. Hope, C. A. and Klemm, M. S. (2001) ‘Tourism in difficult areas revisited: the case of
Bradford’, Tourism Management, 22 (6).

THEB_C05.qxd 3/6/09 10:40 Page 110

13. ‘Foot-and-mouth has cost English tourism 3.3 billion pounds, government says’,
Associated Press, 30 October 2001.

14. Crompton, John L. (2006) ‘Economic impact studies: instruments for political
shenanigans’, Journal of Travel Research, 45 (1), p. 75.

15. UNWTO, ‘Basic concepts of the tourism satellite account (TSA)’, UNWTO, available
online at: www.unwto.org/statistics/tsa/project/concepts.pdf

Further reading
Bull, A. (1995) The Economics of Travel and Tourism (2nd edn), Longman.

Lennon, J. (ed.) (2003) Tourism Statistics: International perspectives and current issues, Continuum.

OECD, Tourism Policy and International Tourism in OECD Member Countries (annual).

Sinclair, M. T. and Stabler, M. (1997) The Economics of Tourism, Routledge.

Tribe, J. (1999) The Economics of Leisure and Tourism (2nd edn), Butterworth-Heinemann.

UNWTO, Compendium of Tourism Statistics (annual).

UNWTO, Yearbook of Tourism Statistics (annual).

UNWTO, World Tourism Barometer (monthly).

Veal, A. J. (1997) Research Methods for Leisure and Tourism: A practical guide (2nd edn)
Longman.

Websites
Organisation for Economic Co-operation and Development (OECD) www.oecd.org

UN World Tourism Organization (UNWTO) www.unwto.org

World Travel and Tourism Council www.wttc.org

Questions and discussion points
1. The UK has a significant deficit in its tourism balance of payments. To narrow the

gap between receipts and expenditure, it is necessary to encourage a reduction in spend
by residents abroad or an increase in spending by international visitors or residents
domestically. How might the UK government achieve each of these changes? Do you
think some changes may be harder to achieve than others?

2. A weak exchange rate can make a destination appear cheaper for tourists. Discuss
whether this is an important factor influencing a family’s decision over where to take a
holiday or not.

3. Outbound data for tourists often do not correspond with arrivals data. For example,
the number of outbound tourists from Australia visiting the UK reported by the
Australian Bureau of Statistics does not match the number of arrivals from Australia
reported by the UK Office of National Statistics. Discuss the reasons for there being a
difference between these two figures.

Questions and discussion points 111

THEB_C05.qxd 3/6/09 10:40 Page 111

Tasks
1. Drawing on specific examples to support your report, explain the main reasons for

gathering statistics on international tourism and discuss some of the problems that are
encountered in gathering and analysing such data.

2. For a country of your choice, gather statistics on outbound and domestic tourism.
Using these data, calculate the gross travel propensity. What does this figure tell you
about the travel habits of your selected country? How useful is that information for a
tour operator selling holidays to that market?

3. Developing countries often focus on promoting tourism to their region in order to gain
from the positive economic benefits of visitors. However, it has often been suggested
that rich countries are better able to profit from tourism than poor ones. Explain why
this may be the case and discuss the actions that a developing country may take to
maximize the benefits of developing tourism.

112 Chapter 5 The economic impacts of tourism

THEB_C05.qxd 3/6/09 10:40 Page 112

Learning outcomes

After studying this chapter, you should be able to:

l understand the various ways in which tourism can impact on the populations
of both destination and generating countries

l identify and evaluate different approaches to finding solutions to those
problems

l understand the concept, and importance, of sustainable tourism in a
sociocultural context

l recognize the need for adequate planning and cooperation between the
private and public sectors as means of overcoming problems.

The sociocultural impacts of tourism

Chapter 6

THEB_C06.qxd 3/6/09 13:51 Page 113

Introduction

It is hard to say the positive impact travelling has can ever outweigh the damage
done by simply travelling to the destination. Balancing all the positives and nega-
tives, I’m not convinced there is such a thing as a ‘responsible’ or ‘ethical’ holiday.

Mark Ellingham, founder of Rough Guides, interviewed in 2007

Up to this point, it has been generally accepted that tourism is, for the most part and with
relatively few exceptions, beneficial to both generating and destination countries. Environ-
mentalists, however, are less sure that this is the case and many are arguing for a decline
– or, at very least, a stabilization – in the volume of global travel as an essential measure
to save the planet. In this chapter, we will look at a different and, in many ways, darker
side of the tourism business – its impact (other than in purely economic terms) on those
who participate in tourism and the residents of countries subject to tourist flows. This will
mean looking at both sociocultural issues affecting hosts and tourists and the impact of
tourism on the individual tourist’s health – quite an important issue as there is growing
concern about the effects of the sun on tourists and workers in the tourist industry, the
global spread of AIDS and increasing impact of tropical and sexual diseases on ever more
adventurous mass tourists.

As we saw in the previous chapter, tourism can be a potent force for economic good,
creating employment and wealth. Equally, it can be argued that tourism provides a basis
for widening our understanding of other societies, developing and maintaining links,
reducing tensions and even avoiding conflicts. Indeed, in the first half of the twentieth
century, tourism was seen, and actively promoted by the authorities in many countries,
as a force for good.

While the interplay between tourists and their hosts was seen initially as a means of
stabilizing relations between nations, it readily became apparent that foreign visitors with
a curiosity about other cultures could, through their enthusiasm, ensure the survival of
those very cultural attractions that might otherwise have withered away for lack of support.
This book contains numerous examples of the ways in which incoming tourism has
benefited the culture and traditions of a particular country or region. In Britain, for example,
many great buildings – particularly those serving the needs of eighteenth- and nineteenth-
century industry – would have been lost had it not been possible to convert those same
factories, mills and warehouses into living and working museums for tourists. With the
increasing secularization of Western societies, arguably it is also tourists who will eventu-
ally ensure that our great cathedrals survive as the costs of maintaining these buildings
for dwindling numbers of worshippers can no longer be borne by the ecclesiastical author-
ities alone. Similarly, whole inner-city and dockland areas have been restored and developed
to make them attractive as tourist sites. Even a city such as London would be a poorer place
without tourists. Around 40 per cent of West End theatre tickets are bought by tourists and
undoubtedly the cornucopia of theatres available to Londoners (together with residents of
New York and other great cultural cities) owes much to patronage by visitors. In London,
as with other major cities, tourists’ use of public transport enables residents to enjoy a better
and cheaper service than would otherwise be possible. In rural areas and small seaside
resorts, too, many heritage attractions, such as local museums, art galleries and provincial
theatres, would be forced to close without tourist support, impoverishing the lives of
local residents. Country crafts, pubs, even the restoration of traditional pastimes (such as
morris dancing in England), all owe their survival, in part, to the presence of tourists.

The rapid growth of tourism during the twentieth century produced problems, however,
as well as opportunities on a vast scale for both developed and developing countries.
Authorities in these countries came to realize that unrestrained and unplanned tourist
development could easily aggravate problems to the point where tourists would no longer

114 Chapter 6 The sociocultural impacts of tourism

THEB_C06.qxd 3/6/09 10:42 Page 114

wish to visit the destination – and residents would no longer wish to receive them. This
is, therefore, not just an environmental issue: a point can be reached where residents
feel swamped by the sheer numbers of tourists at peak periods of the year, resulting in dis-
enchantment and, eventually, alienation, with the risk of growing numbers of altercations
taking place between residents and visitors. In short, without adequate planning, tourists
may well destroy what they come to see (see Figure 6.1). The problem accelerates as long-
haul travel to previously unaffected destinations increases.

Legislation and guidance protecting the tourist
destination

Awareness of the need for planning is the first step in attempting to control the worst
effects of mass tourism. However, in the early stages of such awareness, authorities failed to
make the distinction between cultural and environmental impacts, with concern for sustain-
ability initially concentrating largely on environmental issues. The origins of sustainable
tourism legislation to cover both cultural and environmental impacts will therefore be
examined at this point, while specifically environmental issues will be examined in the
next chapter.

Broad awareness of the problems that tourism creates can be traced back to at least
the 1960s, but it was another 20 years before they began to be addressed, with legislation
introduced to dampen their impact. Influential voices made themselves heard, calling for
a new tourism, variously described as ‘sustainable tourism’, ‘eco-tourism’, ‘green tourism’,
‘soft tourism’ and, eventually, ‘responsible tourism’. Proponents of sustainability have

Legislation and guidance protecting the tourist destination 115

Figure 6.1 Intense demand to view the interiors of famous buildings can lead to congestion,
reducing the value of the experience, unless numbers are controlled. Visitors to the Royal Palace
at Aranjuez, Spain.
(Photo by Chris Holloway.)

THEB_C06.qxd 3/6/09 10:42 Page 115

argued that responsible tourism should be defined as underpinning a properly thought
out management strategy, with collaboration between the private and public sectors to
prevent irreparable damage to the environment before it is too late.

One of the early expressions of concern was manifested when the then World Tourism
Organization (WTO) and the United Nations Environment Programme issued a joint
declaration in 1982 calling for the rational management of tourism to protect, enhance
and improve the environment. In the following year, they suggested employing zoning
strategies to concentrate tourists in those regions that could best absorb them and disperse
them where environments were viewed as being too fragile to sustain mass tourism.

It is important to recognize that not all tourists are seeking the same forms of tourism,
just as the terms used above to describe the new tourism are not necessarily synonymous.
Eco-tourism in its early days was described by the environmentalist Hector Ceballos-
Lascurain as, ‘that tourism that involves traveling to relatively undisturbed natural areas
with the specific object of studying, admiring and enjoying the scenery and its wild plants
and animals, as well as any existing cultural aspects (both past and present) found in these
areas. Ecotourism implies a scientific, esthetic or philosophical approach’.1 This is clearly
not a description of the activities of the vast masses of tourists who go on holiday each
year. Nor does the definition specifically embrace sustainability. It is appropriate to argue
that all forms of tourism should be ‘sustainable’ and not destroy the destination to which
the tourist is attracted. Perhaps a better definition is that offered by the International
Ecotourism Society itself: ‘Ecotourism is responsible travel to natural areas that conserves
the environment and improves the well-being of local people’.2 This definition makes it
clear that responsible tourism includes responsibility to both the environment and the
indigenous populations.

Tourism must be environmentally compatible, as the World Travel and Tourism Council
proposed in its ten-point guidelines (see Figure 6.2). It will be noted that only two of the
ten points refer specifically to issues that can be defined as sociocultural.

116 Chapter 6 The sociocultural impacts of tourism

Figure 6.2 Guidelines for sustainable tourism.
(Courtesy of the World Travel and Tourism Council.)

THEB_C06.qxd 3/6/09 10:42 Page 116

By comparison, the following ten-point set of principles established by Tourism Concern3

in 1992 appears to achieve a more equal balance between sociocultural and environmental
elements:

1. using resources sustainably

2. reducing overconsumption and waste

3. maintaining diversity

4. integrating tourism into planning

5. supporting local economies

6. involving local economies

7. consulting stakeholders and the public

8. training staff

9. marketing tourism responsibly

10. undertaking research.

The issue of sustainability was boosted by the concern expressed by the United Nations
General Assembly in the mid-1980s, which established a commission to look in depth
at the planet’s people and resources and make recommendations on ways to achieve
long-term sustainable development. The Brundtland Commission presented its report –
Our Common Future4 – in 1987, adopting the definition of sustainable development as,
‘Development that meets the needs of the present without compromising the ability of
future generations to meet their own needs’.

The influence of this report soon led to the UN organizing a major international con-
ference on the topic. The Conference on Environment and Development (the so-called
Earth Summit) was held at Rio de Janeiro in 1992. Although tourism neither appeared
as an issue in the original Brundtland Report, nor was included in the agenda of the
Rio meeting, the industry’s planning and development have been heavily influenced by
the recommendations emerging from these two sources, most notably by the conference’s
Agenda 21 – a guide for local government action to reconcile development and sustain-
ability regarding the environment.

The year 1992 was a momentous one for sustainability. The hospitality industry launched
its International Hotel Environment Initiative (IHEI), designed to reduce the impact of
staying visitors on the environment, while, in the same year, the UK-based pressure group
Tourism Concern set out its own guidelines (listed above) and began actively to lobby the
private sector to take more account of the need for sustainable planning. This volunteer-
aided organization has been a leader in drawing the UK industry’s attention to the issue of
sustainability. It was first perceived as an irrelevant and esoteric subject, but is now taken
more seriously by those responsible for planning and marketing.

By the start of the twenty-first century, the concept had become familiar, both within
the industry and among the travelling public. The United Nations Environmental Pro-
gramme (UNEP) introduced its Initiative for Sustainable Tourism, which was aimed at
tour operators and adopted, in 2000. This was followed by a UN declaration to designate
2002 as the International Year of Ecotourism (IYE). A World Summit on Sustainable
Development was held in Johannesburg, also in 2002, and, for the first time, it took into
account the importance of sustainability in the tourism industry. A world eco-tourism
summit held in Quebec in the same year, however, appears to have had relatively little
impact. Nonetheless, 2002 proved to be the year when the industry in Britain began to
take an active interest. As a direct result of the Johannesburg summit, the British Foreign
Office introduced a Sustainable Tourism Initiative, to which over 40 companies (includ-
ing the leading four tour operators) subscribed. The result was the formation of the
Travel Foundation, which is strongly supported by both commercial and environmental
organizations and industry bodies, such as the Association of British Travel Agents (ABTA),

Legislation and guidance protecting the tourist destination 117

THEB_C06.qxd 3/6/09 10:42 Page 117

Association of Independent Tour Operators (AITO) and the Federation of Tour Operators
(FTO). The Foundation’s stated aims are to change the practice of tourism to ensure that
it makes a greater contribution to the welfare of the environment and populations of
tourist destinations.

Other organizations with links to industry, such as the UNWTO and the World Travel
and Tourism Council (WTTC), have added their support for the principles of sustain-
able development, which aim to minimize damage to the environment, wildlife and local
indigenous populations. These organizations have particularly recommended the use of
local building materials for tourist sites, recycling of waste and water and recruitment
of locals for jobs within tourism. Together with the Earth Council, the two bodies also
published a report – Agenda 21 for the Travel and Tourism Industry: Towards environmentally
sustainable development5 – encouraging the industry to take the lead in preserving the
environment in the areas they develop.

118 Chapter 6 The sociocultural impacts of tourism

Two of the Travel Foundation’s early activities to support sustainable tourism both centred on sociocultural
issues.

In Cyprus, tour operators were encouraged to develop small group tours to the interior of the island,
to comparatively unspoilt villages, allowing the villagers to benefit both commercially and socially from
interaction with tourists. The organization supported tours by Support Abandoned Villages and their
Environments (SAVE) that were designed to encourage exploration away from the coastal resorts. Aiming
to show visitors a true picture of Cypriot rural life, the tours have encouraged shops and other tourist
facilities to open and labour forces to seek jobs in their villages rather than migrating to the coast.

In the Gambia, traders found it difficult to sell direct to customers, who resented being hassled on the
beaches to buy what were often viewed as inferior products. The Foundation helped local traders to sell
their products direct to tourists by overseeing quality control and compiling a directory of local businesses
that met the improved standards. In 2002, the Gambia introduced a tax on all visitors arriving at Banjul
Airport to raise revenue for tourism advertising and environmental improvements.

The Travel Foundation

Example

While joint action of this kind is invaluable, many businesses – particularly the smaller,
independent companies, which were quick to recognize the value of selling the concept
of sustainable tourism to their sophisticated markets – introduced their own policies to
support sustainability. The Association of Independent Tour Operators (AITO) has shown
great enthusiasm for its members to embrace responsible tourism, offering a series of
guidelines, including:

l protection of the environment – flora, fauna, landscapes

l respect for local cultures – traditions, religions and the built heritage

l economic and social benefits for local communities

l conservation of natural resources, from the office to the destination

l minimizing pollution caused by noise, waste disposal and congestion.

The organization awards from one to three gold stars to member companies in recogni-
tion of their efforts to ensure that tours are planned and operated responsibly. One star is
awarded for the appointment of a responsible tourism manager, acceptance of the AITO
guidelines and advice to customers in published information; another star is awarded for
specific action in undertaking an environmental review and developing a company policy

THEB_C06.qxd 3/6/09 10:42 Page 118

towards responsible tourism and a third star is given to companies engaged in specific
initiatives at destinations.

One specialist long-haul operator and member of AITO that has had notable success in
this field has been Journey Latin America, which has been awarded two stars by AITO.

The sociocultural effects of tourism 119

In the Andes, JLA has worked with reputable local agents to protect porters and
the environment on the Inca Trail.

In 2003, the company ran a clean-up campaign in the Cordillera Blanca,
Northern Peru (where, as yet, there is little legislation to protect the environ-
ment). The company has stated its intention to help protect the integrity of indige-
nous populations, particularly those in the Amazon basin where adventure holidays
are offered. They have also cooperated with Climate Care to offset the effect of car-
bon dioxide emissions in the flights that transport their staff travelling on business.

Journey Latin America

Example

The sociocultural effects of tourism
With this overview of legislation and directives encouraging a more sustainable approach
to tourism development, we can go on to examine the specific cultural and social impacts
on a host country that result from the influx of large numbers of people, often sharing
different value systems and away from the constraints of their own environment. In the
following chapter we will address the issue of environmental impacts.

The sociocultural impact of mass tourism is most noticeable in less developed countries,
but is by no means restricted to them as tourism has contributed to an increase in crime
and other social problems in such diverse centres as New York and London, Hawaii and
Miami, Florence and Corfu.

Any influx of tourists, however few, will make some impact on a region, but the extent
of that impact is dependent on not just numbers but also the kinds of tourists the region
attracts. Those who generally go on package holidays are less likely to adapt to the local
cultures and will seek amenities and standards found in their home countries, while
independent travellers or backpackers will adapt more readily to an alien environment.
This has been exemplified in a model devised by Valene Smith (see Table 6.1).

Table 6.1 Levels of adaptation of tourists to local norms.

Types of tourists Numbers of tourists Adaptation to local norms

Explorer Very limited. Adapts fully.
Elite Rarely seen. Adapts fully.
Off-beat Uncommon, but seen. Adapts well.
Unusual Occasional. Adapts somewhat.
Incipient mass Steady flow. Seeks Western amenities.
Mass Continuous influx. Expects Western amenities.
Charter Massive arrivals. Demands Western amenities.

Source: Valene Smith, Hosts and Guests, Blackwell, 1992.

THEB_C06.qxd 3/6/09 10:42 Page 119

According to Smith’s model, explorers – tourists whose main interest is to meet and under-
stand people from different cultures and backgrounds – will fully accept and acclimatize
to the foreign culture. Such travellers generally travel independently and blend in as much
as possible. As increasingly remote areas of the world are ‘packaged’ for wealthy tourists,
however, and as ever larger numbers of tourists travel further afield to find relaxation or
adventure, they bring with them their own value systems, often expecting or demanding
the lifestyle and facilities to which they are accustomed in their own countries.

At its simplest and most direct, the flow of comparatively wealthy tourists to a region
may attract petty criminals, as evidenced by increases in thefts or muggings – a problem
that has become serious in some areas of the Mediterranean, Florida, Latin America, the
Caribbean and Russia. For example, as tourism expands in Central and Eastern Europe,
taxi drivers in those countries have been found to overcharge gullible tourists, in some
cases by manipulating their meters. Tourists may also be seen as easy prey when making
purchases in shops or from street vendors. This has become a noted problem in London,
where street vendors have overcharged tourists for items such as ice-cream. A familiar
anecdote in Continental European nations is that the pricing policy of shop goods in
resort regions falls into three bands: the cheapest price is available to locals, a slightly
higher price is demanded from visitors with sound knowledge of the local language and
the highest price is applied to visitors with little or no knowledge of the language (some
argue that a fourth tier is applicable for gullible Americans!)

120 Chapter 6 The sociocultural impacts of tourism

Venice represents a good example of the final stage in Doxey’s irridex
model (see Table 6.2 later in this chapter). For many years, this heritage
city has attracted tourists in numbers far in excess of what it can cater
for comfortably. In 2006, some 540 cruise vessels called at the port,
while as many as 60,000 visitors make day trips to Venice during the peak
months of the year. One result has been that tourists are exploited financially
and, as a consequence, tend to spend less for fear of being cheated. Recorded
examples (leading to official complaints) in 2006 include a couple paying the
equivalent of £348 for a meal in St Marks Square, while another was charged £140 for a 10-minute private
charter launch transfer. Privately hired water taxis will still charge up to £56 for transfers, against a
vaporetto (water bus) fare of £4.20. The price to locals, however, for the same journey by vaporetto is only
70 pence. Such discriminatory pricing policies are a source of concern for the European Commission.

Anecdotally, it is claimed that there are three distinct pricing policies in force in Venice: one for Italians,
one for visitors who make a bit of an effort to speak the language and one for visitors who are ‘off-hand
and rude’. This can double the price of a capucccino in the local cafés. In their defence, Venice’s officials
have claimed that the 60,000 local residents are completely overwhelmed by the 20 million visitors who
come to the city annually.

Source: ‘Premium price Venice’, The Sunday Times, 12 August 2007.

Venice

Example

Where gambling is a cornerstone of tourism growth, prostitution and organized crime often
follow. Indeed, concerns about the proposed unlimited expansion of Las Vegas-style mega-
casinos in British cities led to the UK government abandoning plans for their introduction.
Certain countries that have more relaxed laws on sexual behaviour than those in the West
attract tourists who are in search of sexual encounters, with their governments often turn-
ing a blind eye to crimes such as organized child abuse. In some countries – for example,

THEB_C06.qxd 3/6/09 10:42 Page 120

Germany and Japan – tour operators specialize in organizing sex package tours to destinations
such as the Philippines and Thailand. This public promotion of commercial sex, especially
where it involves sex with minors, has come under increasing criticism in the Western
world from organizations such as the World Council of Churches and Tourism Concern.
Britain, following the example of other Western countries, has passed legislation to enable
paedophiles to be prosecuted in their home countries for offences committed abroad.

There are a number of less direct, and perhaps less visible, effects on tourist localities,
including the phenomenon known as ‘relative deprivation’. The comparative wealth of
tourists may be resented or envied by the locals, particularly where the influx is seen by
the latter as a form of neo-colonialism, as in the Caribbean or some African countries.
Locals can experience dissatisfaction with their own standards of living or way of life and
seek to emulate those of the tourists. In some cases, the effect of this is superficial, as in the
adoption of the tourists’ dress or fashions, but in others the desire to emulate the tourists
can threaten deep-seated traditions in the community, as well as leading to aspirations
that are impossible to achieve.

Job opportunities and the higher levels of pay that workers in the tourist industry earn
will attract workers from agricultural and rural communities who, freed from the restrictions
of their families and home environments, may abandon their traditional values. This can
result in an increase in promiscuity and the breakdown of marriages.

There can be a problem regarding interactions between hosts and tourists in that any
relationships which develop are usually fleeting and superficial, often conducted for com-
mercial ends. A report by UNESCO6 in 1976 identified four characteristics of host–guest
relations in tourism:

l relationships are transitory and superficial

l they are undertaken under constraints of time and space, with visitors compacting
sights into as limited amount of time as possible

l there is a lack of spontaneity in relationships – meetings tend to be prearranged to fit
tour schedules, and involve mainly financial transactions

l relationships are unequal and unbalanced, due to disparities in the wealth and status of
the participants.

Most tourists visiting a new country for the first time, who may be spending no more
than a week there and do not expect to return, will be eager to condense their experiences,
which tends to make them brief and superficial. Add to this an initial fear of contact
with locals, and tourists’ comparative isolation – hotels often being dispersed, away from
centres of local activity – and opportunities for any meaningful relationship become very
limited. Few relationships are spontaneous; contact is generally with locals who work
within the tourism industry or else it is mediated by couriers. Language may form an
impenetrable barrier to genuine local contact and this limitation can lead to mutual
misunderstandings. The relationship is further unbalanced by the status of the visitors,
not only in terms of wealth but the fact that the tourists are on holiday while the locals
are likely to be at work, often being paid to serve the needs of the tourists.

Sometimes, locals are exploited as ‘tourist objects’. In picturesque localities such as
villages, local residents can be annoyed by coachloads of tourists descending on the village
to peer through their windows or swamp local bars and pubs in order to ‘get a flavour’ of
the local life.

Exploitation of this kind can result in both sides seeing any contact in purely commercial
terms. In Kenya’s Masai Mara region, the Masai tribespeople extract payment for photo-
graphs, either of themselves or of a ‘real’ (but purpose-built) village (see Figure 6.3). Charging
for photographs has become the norm in many parts of the world. In exchange, feeling
themselves exploited, tourists feel that it becomes acceptable to steal the towels from their
hotel, so the host–guest relationship has changed to one of supplier and customer.

The sociocultural effects of tourism 121

THEB_C06.qxd 3/6/09 10:42 Page 121

Photography itself is a sensitive issue for many. Tourists from the West expect to be
permitted to take what may often be intrusive photographs at will, yet seldom feel it
necessary to seek permission from their subjects (see Figure 6.4). In some less developed
countries it is viewed as offensive to take any pictures of people (one of the authors
witnessed a tribesman on horseback in Uzbekistan deliberately turn his horse’s backside
to the camera, much to the bemusement of the would-be photographer), while in others

122 Chapter 6 The sociocultural impacts of tourism

A more extreme example of human exploitation is to be found in
Thailand, where, on the border with Myanmar (Burma), refugee Padaung
tribeswomen have been forced into ‘human zoos’ as objects of curiosity
for tourists. These refugees are known as ‘long-neck’ or ‘giraffe’ women
due to the brass rings worn around their necks and, although overseas
tour operators have refused to deal with this trade, during the high season,
around 150 tourists daily pay local operators to visit their camps.

While outcries in the world’s press have helped to release some of these
women from virtual slavery, in other cases Thailand has rejected their applica-
tions for exit visas under the UNHCR resettlement scheme because of their economic value to the villages
and, at the same time, the refugees are not given opportunities to take up Thai citizenship. They are paid
£24 a month (if wearing rings), but receive payment only during the high season, having to depend on food
aid at other times. Another encampment is planned at Sattahip, near the popular resort of Pattaya Beach,
to expand on this form of tourism.

Source: ‘Padaung refugees trapped by tourism’, Tourism in Focus, Spring 2008, p. 6.

Exploiting the Padaung

Example

Figure 6.3 Turning the tables: a Masai photographs visitors in Kenya.
(Photo by Chris Holloway.)

THEB_C06.qxd 3/6/09 10:42 Page 122

care must be exercised to avoid taking photographs of landscapes that include military
or quasi-military installations. Some British planespotters were arrested, prosecuted and
jailed for just such an activity at a Greek airport and released only after the intercession
of the British Government – planespotting is an unknown, not to say eccentric, activity in
Greece. Similarly, birdwatchers have been arrested in some countries when using binoculars
close to militarily sensitive areas.

In these situations, the role of the courier or representative as a ‘culture broker’ becomes
vital. These members of the industry enjoy local knowledge (and are often from the local
community), help to avoid misunderstandings, interpret the local culture for visitors and
explain what is appropriate and inappropriate behaviour for the guests. Interpretation
plays an important role in sustainable tourism and the guide as interpreter of local customs
provides one of the most effective means of communication.

The breakdown in host–guest relationships can be largely ascribed to the volume of
visitors. Doxey (1975)7 developed an ‘Irridex’ model of the relationship between the growth
of tourism and community stress (see Table 6.2). In the early stages of tourism develop-
ment, the locals are euphoric, pleased to see investment and improved job prospects for
local people. The comparatively small numbers and the fact that most tourists will belong
to the ‘explorer’ category and accept the norms and values of the hosts, mean that tourists
are welcomed and even cultivated as ‘friends’. As locals become used to the benefits they
receive from tourism and aware of the problems that tourism generates as it grows, so
they come to accept it and their meetings with tourists become more commonplace and
commercial. Further growth leads to a general feeling among locals that tourists are an
irritant rather than a benefit, as they note how tourism is changing their community and
their cultural norms. In the final stages, locals show open antagonism towards the steady
stream of visitors, many of whom will have the attitude that locals are there to meet the
tourists’ needs, and insist on Western standards.

The sociocultural effects of tourism 123

Figure 6.4 Tourists visit Khayelitsha shanty town near Cape Town, South Africa.
(Photo by Chris Holloway.)

THEB_C06.qxd 3/6/09 10:42 Page 123

Naturally, this is a simplified model of the fairly complex relationships that actually
develop between tourists and locals. Other factors that must be taken into account are the
length of time tourists stay in the community (those staying longer will fit in better and be
seen as making a more effective contribution to the local economy) and the cultural gap
between locals and tourists (domestic tourists, sharing the values of the locals, will be less
resented than those who have no understanding).

Examples abound of the antagonism engendered between locals and tourists, even within
Britain. An attitude change among locals can be detected by changes in the vocabulary of
tourism. For example, in some parts of England, derogatory terms such as ‘grockles’ or ‘emmets’
are in use and locals may carry bumper stickers on their cars that read, ‘I’m not a tourist, I
live here’. More open hostility can be detected in the city of Bath, where hoses have been
turned on open-top tourbuses where guides use megaphones to provide a commentary.

Breaking cultural taboos can produce a backlash; for example, Alassio banned bikinis
in the streets, and in the Alto Adige region of the Italian Dolomites in 1993 a local
movement erupted spontaneously to prevent the spread of topless bathing in the lakes,
although other residents expressed their concern that the publicity accorded this might
dissuade some tourists from visiting the area! In Greece, what has become known as the
‘Shirley Valentine factor’ (after the title of the film dealing with the issue of British women
escaping a humdrum life at home to find romance in Greece) has led to a reaction from
women in Corfu and Crete, who resent the attention Greek men pay to foreign females
and feel that Greek women are now undervalued. It is also true to say, however, that
some Greek women have welcomed the increasing liberation from male dominance that
tourism has brought.

124 Chapter 6 The sociocultural impacts of tourism

Following the crash of a Pakistani Airlines plane over Nepal in 1992, it was
reported that British Embassy officials were appalled by the public display
of the bodies for relatives of the English victims, which they described as a
‘grotesque peepshow’. In Nepal, however, viewing the remains of the dead
is an important part of the act of grieving, so the Nepalese were merely
extending this courtesy to the foreign mourners.

Ignorance of local cultural tradition

Example

Table 6.2 Irridex model of stress relative to tourism development.

Stages Characteristics Symptoms

Stage 1 Euphoria Visitors welcomed, little formal development.
Stage 2 Apathy Visitors taken for granted, contacts become commercial.
Stage 3 Irritation Locals concerned about tourism, efforts made to improve

infrastructure.
Stage 4 Antagonism Open hostility from locals, attempts to limit damage and

tourism flows.

Source: G. V. Doxey, ‘A causation theory of visitor—resident irritants: methodology and research inferences’,
Proceedings of the Travel Research Association Sixth Annual Conference, San Diego, 1975.

THEB_C06.qxd 3/6/09 10:42 Page 124

A lack of understanding of local cultural traditions is common where those traditions
appear to be contrary to what we view as tasteful and appropriate. British tourists in Tokyo
may be surprised to see signs outside some nightspots declaring ‘Japanese only here’, reflect-
ing a nineteenth-century imperialist tradition that has long died out in the Western world.

The hosts’ impacts on tourists
While a considerable amount of research has now been undertaken into the effects of
tourists on locals, rather less is available to tell us how locals, in turn, influence the tourists.
What we do know, though, is that we can ascribe our widening acceptance of foreign food,
drink and fashions in Britain to the influence, in part, of overseas travel. The quality of
foreign food, service, transport and hotel facilities has encouraged us to become more
demanding in the provision of these things in Britain.

The research that is available (Gullahorn and Gullahorn, 1963)8 suggests that tourists go
through three stages when adapting to the local culture of their holiday environment. In
the first stage, the tourists are excited by the environment and the novelty of the situation;
later, a second stage is reached in which the tourists become disillusioned with and more
critical of the environment as they become accustomed to the situation. Finally, in what
may be a slow process, they learn to adapt to the new setting and, in doing so, may experi-
ence ‘re-entry crisis’, where it becomes difficult to adapt again to their home environment
when they return.

Other studies have examined the extent to which pre-travel attitudes affect adaptability
and whether travel broadens understanding or reinforces stereotypes (see, for example,
Sutton 19679). The evidence suggests that a self-fulfilling prophecy is at work here – that,
if we travel with the expectation of positive experiences, we will experience them. Much
more work is needed, however, to explore the relationship between the tourist and the
host from the tourist’s perspective.

Finally, the phenomenon of second homes abroad is due in large part to the increase
in travel, which has led to greater awareness of, and desire for, residences in attractive
resorts on the Continent, and around the Mediterranean in particular. One survey (draw-
ing on statistics provided by the office of the Deputy Prime Minister) revealed that 229,186
English households owned second homes outside of the UK in 2004, while other sources
have put the figure even higher, suggesting that the total for UK second home ownership
in France alone may be as high as half a million. Where expatriates are willing to learn the
language and blend in with the culture, little conflict emerges, but where large groups of
British (or other nationals) buy homes within a small region and begin to seek products
and forms of entertainment with which they are familiar in their own country, this can
transform the indigenous culture and undermine traditional lifestyles. Many of these homes
are bought with the intention of renting, largely to nationals of the same country as the
owners, which reinforces both the cultural gap and transitional nature of the interactions
between locals and tourists.

Of course, the problems arising from second home ownership are not restricted to
homes purchased abroad. In Britain, there has been resentment between locals and
‘incomers’ from other parts of the country, which is compounded where regional rivalries
already exist. This has happened where second homes have been purchased in attractive
areas of Wales by English incomers as it has driven up house prices and owners may intend
to rent out their properties only to tourists. Where these homes are occupied infrequently,
this leads to resentment by shopkeepers and others who fail to benefit. If it is not an all
year round destination, this can soon result in an apparently ‘dead’ village in the off-
season where a high percentage of the homes are owned by outsiders. In some regions,
such as South Hams, Devon, prices have been driven up to a point where houses can no
longer be purchased by locals. In the popular coastal resort of Salcombe, 45 per cent of

The hosts’ impacts on tourists 125

THEB_C06.qxd 3/6/09 10:42 Page 125

homes are said to be owned by outsiders – the highest percentage in the country after
Central London.

Staged authenticity

Given the constraints of time and place, tourists demand instant culture – an opportunity
to sample, even if superficially, the ‘foreignness’ of the destination. This gives rise to what
Dean MacCannell (1989)10 has referred to as staged authenticity, in which a search by
tourists for authentic experiences of another culture leads to locals of that culture either
providing those experiences or staging them to appear as realistic as possible (see Figures 6.5a
and b). In this way, culture is in danger of becoming commercialized and trivialized, as
when ‘authentic’ folk dances are staged for the package tourists as a form of cabaret in
hotels or traditional tribal dances are arranged, often in an artificially shortened form, as
performances for groups of tourists. Such trivialization is not unknown in Britain, with
pastiche ‘mediaeval banquets’, town criers and ceremonies reminiscent of earlier times.
One proposal was made that the traditional ceremony of Changing the Guard should be
mounted more frequently each day, in order to give tourists more opportunities to view it.
Similarly, a suggestion was made (and considered seriously by the authorities) that
Stonehenge be replicated in fibreglass near the actual site, to give the tourist an ‘authentic’
experience of seeing the stones more closely than is now possible.

Tourists will seek out local restaurants not frequented by other tourists in order to enjoy
the ‘authentic’ cuisine and environment of the locals, but the very fact of their discovering
such restaurants makes them tourist attractions and, ultimately, the ‘tourist traps’ that
tourists are looking to avoid. Meantime, the locals move on to find somewhere else to eat.

The downgrading of the traditional hospitality towards tourists in Hawaii is exemplified
by the artificial welcome to which they are subjected on their arrival at the islands. Tradi-
tionally, welcoming natives would place a lei of flowers around the neck of each tourist,
but, over time, the cost of this courtesy and the huge volume of tourists has led to the lei

126 Chapter 6 The sociocultural impacts of tourism

Figure 6.5(a) Staging the authentic: the reconstruction of a Neolithic lake village on the
shores of Lake Constance, Germany.
(Photo by Chris Holloway.)

THEB_C06.qxd 3/6/09 10:42 Page 126

being replaced by a plastic garland, reinforcing the impression of a commercial transaction,
which this has now become.

Tourists seek local artefacts as souvenirs or investments. In cases where genuine works
are purchased, this can lead to the loss of cultural treasures from the country. Many countries
now impose strict bans on exports of such items for this reason. Tourists, however, are
often satisfied with purchasing what they believe to be authentic examples of local art,
which has led to the mass production of poorly crafted works (sometimes referred to
as airport art), such as are common among African nations and the Pacific islands. An
effect of this is that it encourages the freezing of art styles in pseudo-traditional forms, as
in the case of the apparently ‘mediaeval’ painted wooden religious statuary produced in
Oberammergau and other villages in southern Germany. In turn, artists and craftspeople
are subtly encouraged to change their traditional styles, making their works in the colours
that are found to be most attractive to the tourists or reducing the sizes of their works to
make them more readily transportable.

It is perhaps too easy to take a purist stance in criticizing these developments. One must
also point to the evident benefits that tourism has brought to the cultures of many tourist
destinations. Indeed, in many cases it has helped to regenerate an awareness and pride in
local culture and traditions. But for the advent of tourism, many of those traditions would have
died out long ago. It is facile to ascribe cultural decline directly to the impact of tourism –
it is as likely to be the result of mass communication and technological development.

As Western (and specifically American) culture is the dominant influence around the
world, it will inevitably undermine other cultures, particularly those of the developing
world. It is equally clear, however, that tourism from the Western nations travelling to
such nations has led to a revival of interest in tribal customs in those countries. It is not
just in developing countries that this is the case – the revival of morris dancing in English
communities is a direct result of the impact of tourism. Traditional local cuisines in Britain,
too, have been regenerated, with the support of the national tourist boards with ‘taste
of England’, ‘taste of Wales’ and ‘taste of Scotland’ schemes – a concept regenerated in
promotions undertaken by VisitBritain since 2004, emphasizing once again the originality

The hosts’ impacts on tourists 127

Figure 6.5(b) Waxwork figures depict local life in the Neolithic age.
(Photo by Chris Holloway.)

THEB_C06.qxd 3/6/09 10:42 Page 127

Cultural transgressions
Although not exclusively a British problem, other patterns of behaviour among a small
but significant minority of Britons while abroad have made such tourists unwelcome in
several leading resorts on the Continent. Freed from the normal restraints of their every-
day surroundings, many young tourists have been attracted to resorts promising unlimited
cheap alcohol, 24-hour entertainment and readily available sex, either with fellow tourists
or locals. Some of the less responsible tour operators have promoted these resorts to
niche markets of youngsters, driving away the family market. This, in turn, has fuelled
the growth of bars and discos offering popular music of the day, while resort reps for the
operators organized bar crawls, earning high commissions from favoured bars.

The popularity of the resorts quickly led to their becoming overwhelmed by ill-behaved
visitors, soon commonly referred to as ‘lager louts’. Bar and street brawls, open drunken-
ness and impolite behaviour quickly led to conflicts with locals, not infrequently resulting
in visitors being hospitalized. One after another, resorts such as Benitses and Kavos on
Corfu, Ibiza in the Balearics and Faliraki on Rhodes found their more traditional markets
drying up. Efforts to change the image of the destinations were often taken too late. As
local authorities intervened, imposing curfews, licensing bar crawls by groups, employing
undercover police and even attempting to quarantine noisy groups within zones, the
revellers simply moved on to other resorts, threatening their decline in turn.

This ‘slash and burn’ approach to tourism is not easily resolved, although the tour
operators responsible for some of the worst excesses have sobered up as a consequence
of the bad media publicity they received and modified their packages and promotions.
The problem for the destinations – of how to regain public trust and to reposition their
product – is less easily solved.

Where cultural differences are tied to religion, conflicts become greater. Some Islamic
countries in the Middle East, such as the United Arab Emirates, have actively pursued
policies to attract Western tourists, but expect them to respect local mores. Dubai, one of
the Emirates States, is among those that initially turned a blind eye towards inappropriate
beachwear or consumption of alcohol by visitors, but flagrant breaches of behaviour
reduced levels of tolerance and led to a tightening up of control, notably in the case of two
British tourists accused in 2008 of having sex on the beach and insulting the policeman
who sought to arrest them.

128 Chapter 6 The sociocultural impacts of tourism

One notable example of staging authenticity is to be found in the planned construction, between 2009 and
2011, of an entire pastiche French village — Domaine Haut-Gardegan. The village is to be built by ski resort
developer Intrawest, close to St Emilion. It will resemble classical early French mountain villages, but the
only authentic buildings in the new village will be a ruined castle and stables, with a twelfth-century church
on the outskirts.

A twist to staging authentic buildings is to first destroy them, then reconstruct them somewhere else.
Former Beatle Ringo Starr’s home is expected to be taken down to make way for redevelopment, then
rebuilt brick by brick within the new Museum of Liverpool.

Staging authenticity: the pastiche building

Example

and quality of regional dishes in Britain. Dying local arts and crafts have been revived
through cottage industries in rural areas that have benefited economically from the impact
of tourism.

THEB_C06.qxd 3/6/09 10:42 Page 128

The exploitation of indigenous populations

Perhaps the most serious accusation that can be made against tourism is the manner in
which both members of the industry and destination authorities alike have exploited
indigenous populations in their desire to develop tourism in ways that would maximize
their own interests. There are countless examples of such exploitation, involving child
labour, sexual exploitation and the wholesale removal of locals from their tribal lands
to permit the development of tourism. There are several recent examples, too. The Masai
tribespeople have been removed from their Ngorongoro crater hunting lands in Tanzania
in order to allow tourists free movement to photograph wildlife. Botswana has evicted
Gana and Gwi bushmen from their land in the central Kalahari game reserve to open
the area to tourism. International opprobrium followed the removal and forced labour of
Burmese people to enhance tourist projects in Myanmar.

Tourism Concern and other groups such as Tourism Watch in Germany have been
particularly active in recent years in drawing attention to the exploitation of porters
engaged in trekking and mountaineering tours in several countries. Publicity about their
plight led to the formation of an International Porter Protection Group to oversee conditions
on Mount Kilimanjaro, Tanzania (where porters were frequently obliged to carry loads of
up to 60 kg for low pay, dressed in inadequate protective clothing: around 20 guides and
porters die in their jobs each year), in the Himalayas and on the Inca Trail in Peru, where
official guidelines are designed to ensure that packs do not exceed 20 kg and are weighed
by government officials.

Sexual exploitation, especially of minors, has also been a cause of considerable con-
cern in several developing countries and pressure groups such as End Child Prostitution,
Pornography and Trafficking (ECPAT) and the World Council of Churches have encour-
aged the implementation of legislation to protect minors and prosecute offenders within
their own countries for offences committed abroad. Britain reacted in 1997 with the pass-
ing of the Sex Offenders Act (UK), including a section that, for the first time, allowed such
prosecutions to take place, although the difficulty of gathering evidence in developing
countries has hindered the implementation of the Act.

Managing the social impacts of tourism

Sustainable tourism – in terms of the social impacts of tourism on indigenous populations
– needs to be managed in two ways. First, it is important that good relations are estab-
lished between locals and guests, so that guests are welcomed to the region or country and
social interactions benefit both parties.

There are different approaches to ensuring this and the choice is essentially between
two diametrically opposed management methods. Responsible officials can attempt to
integrate guests into the local community and control the overall number of visitors so that
the local population does not become swamped by tourists. This is really only practical
where demand for the destination is limited to comparatively small numbers and the
market attracted shows empathy for, and sensitivity towards, local culture. Thus, specialist
tourism will allow for this solution to be adopted, but mass tourism will not.

Alternatively, officials can aim to concentrate the visitors in particular districts (sometimes
referred to as tourist ‘ghettos’, often some distance away from residential neighbourhoods)
so that any damage is limited to the few locals who will have contact with those guests,
usually in the form of commercial transactions. In this way, most locals and visitors will
not come into direct contact with each other, though this may also reduce the economic
benefit of tourism to the local community. One solution of this kind is the integrated resort
complex offering all-inclusive packages. Such resorts are becoming increasingly common

Managing the social impacts of tourism 129

THEB_C06.qxd 3/6/09 10:42 Page 129

at long-haul destinations – examples being found in Cancún, Mexico, Nusa Dua in Bali,
Indonesia, Puerto Plata in the Dominican Republic and the Langkawi development in
Malaysia. All-inclusive resorts can also be operated sustainably if locals are employed in
skilled as well as less-skilled jobs at the site and much of what is consumed at the resort
is produced in the surrounding area.

Government policies to attract large numbers of tourists have given way to policies
designed to attract particular tourist markets. While this has, in most cases, meant trying
to attract wealthy, high-spend visitors, it has sometimes led to a move to encourage visits
by those who will have the least impact on local populations – that is, those who will
integrate well and accept local customs rather than seek to impose their own standards on
locals. Some have gone further, however. The local authority at Alassio, Italy, took rather
extreme action in 1994 in an effort to discourage day trippers and sacopelisti (sleeping
baggers) who slept on the beaches and brought little income into the town. It asked the
railways to provide fewer trains to the resort on weekends. Tourists were also to be accosted
and asked to show that they were carrying at least 50,000 lira as spending money. Such
approaches are isolated, however, and, for the most part, destination authorities have
recognized that their obligation is to grow tourism, while ensuring that, as far as possible,
whatever impact tourists have on local populations should be beneficial to the locals.

Bringing economic benefits to locals
One other issue is the need to ensure that locals are involved in all stages of the develop-
ment of tourism at a destination. This means that the onus is on developers and authorities
to consult with locals at all levels during the process of development, encourage their par-
ticipation and ensure that indigenous populations benefit economically from incoming
tourism, by the provision of employment at all levels and ownership of facilities. All
these activities, however, require a measure of sophistication among the local population,
the provision of essential education and training, as well as assistance in raising finance
for investment in local tourist businesses. The solution cannot be achieved merely by
putting businesses into the hands of local residents. To illustrate this, the example can be
given of a tour operating company in Arnhem Land, Australia, that was originally managed
by foreign nationals, but was eventually handed over to local Aboriginal administration.
While the new Aboriginal owners were fully capable of handling the operational aspects
of the programme, they had little knowledge of, and no contacts with, the overseas markets

130 Chapter 6 The sociocultural impacts of tourism

Blue Lagoon Cruises operates in the Yasawa Islands north west of
Fiji. The company makes direct and indirect contributions of some
£165,000 annually to the islands, whether visited or not. Locals are
employed and care is taken to minimize the impact of tourists on the
islands during visits.

Expansion plans include calling at some of the more northerly, seldom
visited islands, such as Rabi and Kioa, where locals have notable basketry
skills and the economy can be boosted by craft sales. Funds earned will be
channelled into community halls, water tanks and the construction of sea
walls against erosion.

Blue Lagoon Cruises

Example

THEB_C06.qxd 3/6/09 10:42 Page 130

Bringing economic benefits to locals 131

Figure 6.6b A resident of Khayelitsha, South Africa, makes flowers from metal cans to sell to visitors.
(Photo by Chris Holloway.)

Figure 6.6a Daweb children entertain visitors at a school in Maltahoehe, central Namibia.
Donations go to fund their education.
(Photo by Chris Holloway.)

THEB_C06.qxd 3/6/09 10:43 Page 131

they existed to serve and, in consequence, found it difficult to attract new business. Other,
more recent, schemes, however, have been handled more successfully. One simple example
is the innovation of employing local Bedouin tribesmen to act as escorts for groups of
trekkers across the Sinai Peninsula. Similarly, a sustainable village project in Gomorszolos,
Hungary, involves tours of small groups (a maximum of 12 people) staying in locally
owned hotels, using local guides, and with local conservation projects being undertaken
that are partly funded by the income generated by the tours.

The impacts of travel on tourists’ health
An impact is a two-way process and we have examined both positive and negative effects
of tourism in this chapter. It is notable how the lifestyles of many tourists have changed
as a result of their experiences of travelling abroad. They often have more adventurous
tastes in food, consume more wine at the expense of beers and hard spirits, have a wider
appreciation of foreign cultural activities, even a greater willingness to master the elements
of a foreign language (a real breakthrough for the British!) These are just some of the
things that tourists bring back with them to enrich their lives in their home countries.
Unfortunately, other things they bring back with them can be less welcome.

As noted in Chapter 4, severe sunburn is among the commonest of the ailments afflict-
ing tourists from the generating countries – the result of a desire to maximize exposure
to the sun during the brief period spent abroad on holiday. While sunburn is by no
means uncommon among tourists visiting the seaside in northern communities, the
increased intensity of the sun’s rays nearer the equator, coupled with higher consump-
tion of alcohol abroad, leading to carelessness in taking measures to protect against burns
on fair skin, has resulted in rather more than the pain and nausea that accompany a bad
case of sunburn.

The propensity to develop skin cancer has been enhanced as the world’s protective
ozone layer has been reduced by atmospheric pollution. It has been estimated that
160,000 new cases of malignant melanoma occur annually, many resulting from over-
exposure to the sun. The long-term effect of such exposure to the sun is a substantial rise
in skin cancers, anything up to 20 years or more after the sunburn occurred. Although the
danger has been recognized for some years and governments have mounted campaigns
to draw attention to the problem, many tourists either remain ignorant of it or choose
to ignore it in their desire to cultivate an attractive tan (research indicates that over
70 per cent of young people between the ages of 16 and 24 in Britain still want to get a
tan while on holiday). The United States experiences over a million new incidences of
skin cancer (both melanomas and carcinomas) annually and the problem has also been
well publicized in Britain, where some 40,000 cases occur each year. By the early twenty-
first century, the incidence among British males was increasing at a rate of 4.2 per cent
per annum, with mortality increasing at 2.9 per cent. In Australia, however (where in
Queensland as many as one in three of the population is affected), the ‘slip, slap, slop’
campaign (slip on a T-shirt, slap on a hat, slop on suncream) has been far more effective
in educating a country of sunlovers, resulting in a sharp decline in the number of all forms
of skin cancer in that country.

Skin cancer is of two varieties. The commoner carcinoma occurs as a result of long-term
exposure outdoors. It is therefore common among people such as construction workers
and farmers who spend long hours each day in the sun, but there is also a danger to
employees in the tourism industry such as bus and coach drivers, lifeguards or resort
representatives, all of whom spend long hours exposed to the sun in their daily work.
A melanoma results from short but intensive exposure to the sun, such as is commonly
experienced by tourists on holiday. The danger of a malignant melanoma is greatest
for fair-complexioned tourists, especially those from Anglo-Saxon races such as Britons,

132 Chapter 6 The sociocultural impacts of tourism

THEB_C06.qxd 3/6/09 10:43 Page 132

Germans and Scandinavians – young children are particularly at risk – although the effects
of such exposure may take many years to develop into cancer. There were over 8000 cases
of malignant melanoma in Britain in 2005, following a rise in incidence of almost a
quarter during the period 1995–2000.

The problem with the sun’s rays is that tourists going on holiday, whether to beaches
at home or abroad, remain largely unaware of their danger. There are, in fact, two forms
of ultraviolet light rays, known as UVA and UVB. The former (which are also those to
which people are exposed when using sunbeds) have longer wavelengths and affect the
skin throughout the day whenever it is exposed to light, even during cloudy periods. These
rays have long-term effects on the skin, creating wrinkles and liver spots, and can also
lead to the development of carcinomas. There is doubt as to whether or not most SPF
(sun protection factor) creams offer adequate protection from these rays.

UVB rays are shorter in wavelength but stronger, far more damaging than UVA rays,
and at their most dangerous when the sun is at its height, between the hours of 11 a.m.
and 3 p.m. While SPF creams prevent the skin burning, it is now believed that they have
little effect on reducing the incidence of long-term skin cancer unless sunblock creams
are used.

Attitudes towards getting a suntan are expected to change only gradually over the next
few years, with many tourists still choosing to visit seaside resorts for their perceived health
and relaxation benefits. The media, with the support of health experts, are encouraging
tourists to change their behaviour patterns while at the seaside, by applying high-factor
suncreams or, better still, sunblocks, while sunbathing, reapplying these frequently if
entering the water to swim, ensuring young children are well covered and generally
reducing outdoor activities when the sun is at its most intense. Seaside resorts are coming
to recognize that, if they are to survive, they must construct more indoor facilities and offer
their visitors better protection from the sun (such as parasols, now commonly found on
Caribbean beaches) while on the beach.

Exposure to contaminated food results in other common holiday ailments, ranging
from simple upset stomachs to hepatitis and dysentery. The incidence of these kinds of
illnesses are increasing as holidaymakers become more adventurous, visiting areas of the
world where poor hygiene and inadequate supervision are widespread and taking more
risks when sampling the local food.

Tropical diseases are, similarly, becoming more commonplace, with malaria leading the
field – several deaths occurring each year among British tourists, many of whom disregard
even the most basic recommended precautions. Some forms of malaria are becoming
highly resistant to standard prescription drugs, although recent research offers hope of a
vaccine within a generation.

Outbreaks of SARS have also severely impacted on recent tourist movements, especially
to popular Asian countries, while the global spread of HIV/AIDS, especially but by no
means restricted to African and Asian destinations, coupled with lax sexual mores among
many travellers, compound the health threats for tourists.

The solution to most of these problems lies in better education, of both hosts and guests,
with the onus being on the travel industry to get the message across to their customers
through brochures, websites and on-the-spot resort representatives.

Politicocultural impacts
Where significant economic benefits are likely to follow from influxes of tourists, tourism
can be a force for good politically. This is exemplified by the 2008 Olympics, held in the
Republic of China, where the government felt obliged, during the period in which the
Games were in progress, to relax – if only marginally and temporarily – some of its author-
itarian controls and display a more democratic face to the world. It is almost inevitable

Politicocultural impacts 133

THEB_C06.qxd 3/6/09 10:43 Page 133

134 Chapter 6 The sociocultural impacts of tourism

that large numbers of tourists visiting a country over extended periods of time will even-
tually influence the political culture of that country, often for the good.

Controversy inevitably surrounds the question of whether or not tourists should be
encouraged to visit more extreme regimes – Myanmar (Burma) being a case in point. The
argument favouring visits is that interactions between hosts and guests, however closely
controlled, will be of some benefit to locals, culturally as well as economically, while the
contrary view is taken by those who believe that tourist revenues flowing into authoritarian
coffers benefit and reinforce the regime.

A presently more critical political issue confronting the global tourism industry,
however, is the growth in terrorism, which threatens to undermine both travel and under-
standing between nations. As we saw in Chapter 4, attacks directed against Westerners,
especially in Islamic countries, can lead to a dramatic reduction in the flow of tourists to
those countries, some of whose economies (Egypt and Bali, for example) are heavily
dependent on tourism. Local civil wars in some popular areas of the globe inhibit tourism.
Kathmandu in Nepal, for example, saw a sharp decline in tourist arrivals following the
rise of Maoist revolutionaries in the country, but, with a more stable government in place
following the deposition of the monarch, it can be anticipated that tourists will begin to
flow to the area again.

The British foreign office frequently has been accused of ambivalence in the guidance
given to tourists, while the industry itself – and travel insurance companies – are obliged
to follow their governments’ directives in determining whether or not holidays should
be withdrawn following attacks. The authorities in the leading generating countries are
seldom consistent in tackling these issues and tourists themselves tend to vary in their
reactions. American tourists, for instance, show greater reluctance to travel to countries
where there is a perceived threat, however remote, while European travellers appear more
resilient. Indeed, following the events of 9/11 2001, Americans have been slow to travel
abroad again, even to relatively safe countries, which has slowed the global expansion of
tourism considerably.

Notes
1. Definition given at forum ‘Conservation of the Americas’, Indianapolis, 18–20

November 1987.

2. www.ecoturism.org

3. Eber, S. (1992) Beyond the Green Horizon: Principles of sustainable tourism, Tourism
Concern/WWF.

4. Brundtland Commission (1987) The Brundtland Report: World Commission on
Environment and Development: Our common future, OUP.

5. UN Conference on the Environment and Development, Rio de Janeiro, 1992.

6. UNESCO (1976) ‘The effects of tourism on socio-cultural values’, Annuals of Tourism
Research, 4, pp. 74–105.

7. Doxey, G. V. (1975) ‘A causation theory of visitor–resident irritants: methodology
and research inferences’, Proceedings of the Travel Research Association Sixth Annual
Conference, San Diego.

8. Gullahorn, J. E. and Gullahorn, J. T. (1963) ‘An extension of the U-curve hypothesis’,
Journal of Social Sciences, 19, pp. 33–47.

THEB_C06.qxd 3/6/09 10:43 Page 134

9. Sutton, W. A. (1967) ‘Travel and understanding: notes on the social structure of tour-
ing’, International Journal of Comparative Sociology, 8 (2).

10. MacCannell, D. (1989) The Tourist: A new theory of the leisure class (2nd edn), Schocken
Books.

Website
International Porter Protection Group www.ippg.net

Questions and discussion points
1. ‘This is the agony of holidaying in developing countries. Some say you are bringing

welcome cash into the economy, others that you are exploiting the impoverished
locals’.

Stephen Merchant, on a visit to Cambodia and Vietnam,
‘An Englishman abroad’, The Observer, 8 June 2008

Do you believe that the economic benefits of tourism to developing countries out-
weigh the drawbacks? If not, and given that international tourism is unstoppable and
growing, how best can the situation be improved? What are your views on visiting
countries with authoritarian regimes?

2. Compare and contrast the points made in Figure 6.2 and Tourism Concern’s 10-point
set of principles on page 177. In your opinion, which better satisfies the requirements
of sustainability for tourism industry guidance and why? Are there any issues that you
would like to see added to the list?

3. UNESCO’s 1976 report cited in this chapter identified four characteristics of host–
guest relationships. How closely does this model fit your own experiences of meeting
locals abroad? Are the characteristics more pronounced where the guest is from the
developed world and the host from a developing country?

4. Is the Irridex model described in the chapter modified or reinforced depending on the
level of tourist spend in a destination, do you think?

5. How far does authenticity matter when cultural activities are laid on for incoming
tourists? Are some inauthenticities more significant than others? And does concern for
authenticity depend upon the level of educational background and/or cultural aware-
ness of the visitor?

Tasks
1. The tourism industry has been accused of paying only lip-service to the concept of

sustainability, ignoring its implementation due to the high cost involved, and, in times
of recession, it is sustainable measures that are the first to be cut back. Collect evidence
to refute these allegations and defend the industry in a short report.

2. List the good and bad points of tourist integration at destinations versus the establish-
ment of tourism ghettos and, in a written summary, give your own opinion on which
is the better way forward for cultural sustainability.

Tasks 135

THEB_C06.qxd 3/6/09 10:43 Page 135

Learning outcomes

After studying this chapter, you should be able to:

l understand the various ways in which tourism can impact on the environment

l identify and evaluate different approaches to finding solutions to these
problems

l understand the importance of sustainable tourism as it relates to the
environment

l recognize how appropriate planning and cooperation between the private and
public sectors can help to ensure sustainability.

The environmental impacts of
tourism

Chapter 7

THEB_C07.qxd 3/6/09 13:51 Page 136

Introduction
Half our operators are bankrupt. What reward is there for being more environ-
mentally friendly?

Noel Josephides, MD Sunvil Holidays, quoted in Tourism, 119, Winter 2004

In Chapter 6, we explored the different ways in which tourism can impact on people, both
travellers and residents in the destination countries. In this chapter, we go on to look at
tourism’s impacts on the environment in which they travel. While the obvious focus will
be on how tourism affects the environment at popular tourist destinations, we need to be
aware at the same time that the rise in global tourism has environmental impacts that go
far beyond those destinations alone. In fact, it is no exaggeration to say that tourism is a
major contributor to the despoliation of the environment, notably as a result of transport’s
contribution to pollution, whether by air, sea or on land.

As tourism expands, so new destinations are put at risk; and twenty-first-century tourists
are tending to seek out ever more remote areas of the globe.

Introduction 137

Even the Antarctic continent has become a regular target for mass tourism
today, with cruise ships that can carry up to 600 passengers now visiting
the peninsula on a regular basis and passenger-carrying ice-breakers call-
ing as far south as Scott’s and Shackleton’s bases. There is even a 100-bed
hotel on the peninsula, built by the Chilean armed forces based there.
Annual figures for visitors to Antarctica were a mere 4800 in 1991, rose to
15,325 in 2001 and to over 30,000 five years later.

Package tourists can now enjoy visits to this least-explored continent that, in
addition to penguin watching, can include anything from travel by snowmobile
to ‘adventure flights’ to the South Pole itself.

The popularity of the huge penguin colonies has meant that some of the colonies are receiving as many
as three visits every day, impacting on the birds’ behaviour and breeding patterns. One unexpected result
of this influx has been the large number of birds contracting diseases found in chickens, thought to be the
result of food carelessly discarded by visiting tourists.

Such ill-effects have led to members of the International Association of Antarctic Tour Operators
adopting a voluntary code of practice to minimize the impacts of visitors, including limiting the numbers of
passengers put ashore at any one time to 100 and restricting how close they may approach the penguin
colonies. The difficulty, however, is in policing the rulings.

Antarctica

Example

In other ecologically sensitive regions, such as the Galapagos Islands, Costa Rica and
Belize, the development of tourism is also controlled and efforts are made to ensure that
all visitors respect the natural environment. The pressures of demand are difficult to resist,
however, where the economic benefits to less-developed countries are significant. While in
1974 the authorities set an original target of 12,000 visits to the Galapagos (later revised
to 40,000), visitors now number close to 100,000, and the ceiling has been to all intents
and purposes abolished. The authorities have now agreed to allow 12 visits a year by cruise
ships carrying up to 500 passengers, far exceeding the previous limit of 100 – although all
visitors are escorted and restricted to just 8 per cent of the total land mass.

THEB_C07.qxd 3/6/09 10:44 Page 137

The environmental effects of tourism
Transport pollution

Large-scale tourist movement requires the use of mass transportation, particularly by
air, and, while aircraft are now twice as fuel-efficient as they were three decades ago, air
travel has quadrupled in that time. In 1970, airline passengers travelled some 350 billion
air passenger miles (APMs; this figure, of course, includes all forms of passengers, not
merely tourists); by 2000, APMs had increased to 1500 billion and forecasts are for this to
double by 2015 and triple by 2050 (given the rapid expansion of the low-cost carriers,
these figures may prove conservative). While exceptional increases in oil prices may have
some impact on these forecasts, nevertheless, marked increases in the number of flights
over the next two decades are beyond doubt.

Apart from emissions of nitrous oxides (unfortunately, the introduction of quieter, more
fuel-efficient and cleaner jet engines has the side-effect of increasing those emissions),
these aircraft currently pump some 600 million tons of carbon dioxide into the upper
atmosphere each year. According to the Intergovernmental Panel on Climate Change, this
accounts for at least 3.5 per cent of all greenhouse gases. Again, this will rise to 15 per cent
by 2050, on present estimates.

One EU study in 2004 claimed that air travel was responsible for 9 per cent of all global
warming. In Britain alone, according to a Government Aviation White Paper in 2003, the
number of people flying in to and out of the UK would rise from 180 million to over 500
million in 2030, while an environmental audit committee estimated that aviation would
have become responsible for two-thirds of all the UK’s greenhouse gas emissions by 2050.
These figures also do not take into account the costs of congestion, leading to stacking over
airports and the resultant fuel waste – a problem that is likely to grow as air corridors
become more crowded. The rapid expansion of the low-cost airlines, operating on short-
haul routes, accounts for a sizeable increase in pollution figures, given that one-fifth of a
short-haul aircraft’s fuel load is burnt in take-off and landing.

Yet, in spite of the clear threat to world health, aviation fuel remains largely untaxed.
Fuel taxation was ruled out at the 1944 Chicago Convention in order to boost the post-
war airline industry and even VAT has not yet been applied to airline tickets, in spite
of protests from the environmentalists. Aviation is specifically exempted from the Kyoto
Protocol on climate change.

There are growing calls for a carbon tax on fuel, which it is thought would help lead
to airlines converting from high carbon kerosene to low carbon liquid methane and,
ultimately, the development of carbon-free liquid hydrogen fuels – a move likely to be
hastened by the current growing fear of world oil shortages. Any such tax, however, to
be truly effective, would have to be applied globally and would encounter strong resistance
from the airlines and authorities in countries such as the USA that are heavily dependent on
low-price air travel. Alternatively, carbon trading agreements could be extended to airlines,
requiring them to either reduce emissions or purchase expensive permits (fees for which
would have to be recovered through higher ticket prices). Regionally, taxes have been
mooted (in Britain, a government Green Paper, ‘The future of aviation’ (2000) accepted
the principle that polluters should pay and the Royal Commission on Environmental
Pollution proposed a green tax on air tickets in 2002), but not implemented.

Other forms of tourism transport make their own contributions to pollution. Up to 300
passenger ships now ply world cruise routes, carrying in excess of 15 million passengers
each year. The US-based Ocean Conservancy estimates that, apart from the daily fuel
burn, each ship generates some 30,000 gallons of sewage and 7 tons of rubbish each day
– not all of it properly disposed of. Indeed, several leading cruise companies have been
prosecuted in recent years for pollution of the seas and rigging instruments to deceive
inspections. Water-borne vessels of all kinds, whether on the high seas or on inland rivers,

138 Chapter 7 The environmental impacts of tourism

THEB_C07.qxd 3/6/09 10:44 Page 138

lakes and canals, by cleaning out their tanks or dumping waste overboard, significantly
contribute to water pollution, which, in turn, impacts on aquatic wildlife. Even without
such illicit dumping, the sheer number of cruise vessels plying popular waterways such
as the Caribbean poses a threat through leakages and congestion at key ports. Bermuda is
among a number of islands that now impose restrictions on the number of cruise ship
visits permitted each year.

The environmental effects of tourism 139

Climate Care estimates that each passenger flying to Mauritius is responsible for releasing 2.7 tonnes
of carbon dioxide into the atmosphere. Flyers on this route are to be advised by a computer ‘aviation
calendar’ how much pollution their flight is causing.

The organization has also estimated the cost of offsetting carbon dioxide damage on short-haul and
longer flights. This would call for payment per passenger travelling from London on return flights of the
following sums:

l £5 to Lisbon, Portugal

l £16 to Los Angeles, USA

l £31 to Sydney, Australia.

Taxing to offset carbon dioxide damage1

Example

Alaskans, once overjoyed at the arrival of tourist ships, have become angered
by the rapidly increasing numbers of cruise ships visiting the state, fearing con-
tamination of their waters. Also, the large number of vessels being routed to the
area to engage in whale-watching is having the effect of driving these mammals
away from the Alaskan shores.

The state’s Department of Environmental Conservation now levies a charge on
all cruise vessels to pay for the clean-up of pollution.

Alaskan cruises

Example

Inland waterways are, if anything, even more fragile and endangered than coastal waters
as a result of excessive use by water-borne leisure transport, whether private or public.
Apart from the danger of pollution caused by fuel or oil leaks in rivers, lakes and canals,
unless strict speed limits are enforced, riverbanks may be damaged or undermined by the
wash from passing boats, causing soil erosion and endangering wildlife. The popularity of
the Norfolk Broads in Britain among boaters has led to overuse of these waterways during
the past 50 years, with resultant damage to banks.

Finally, account must also be taken of the impact of the many millions of motorists
using private and hire cars for their holidays and short breaks. While congestion is the
more visible problem arising from the expansion in the numbers of vehicles at popular
tourism destinations, pollution resulting from the concentration of exhaust gases in both
city and rural tourist destinations can seriously affect the health of tourists and residents
alike. The uncontrolled expansion of private vehicles in key tourist cities such as Bangkok

THEB_C07.qxd 3/6/09 10:44 Page 139

can so adversely affect the visitor experience that it threatens to discourage visitors from
either travelling there or staying in the city.

A significant proportion of the petrol purchased all over the world is for leisure pur-
poses, whether for touring or day trips, and, in some regions, the exhaust fumes from these
vehicles, when added to those from local traffic, can damage the clean air that is the prime
attraction for tourists. This is particularly true of mountainous destinations, where not
only touristic appeal but also even plant and animal life can be adversely affected.

140 Chapter 7 The environmental impacts of tourism

Venice, with its network of canals, receives up to seven million visitors
every year. Most are transported by water during their stay and gondola
trips (see Figure 7.1) are an expensive but popular form of excursion.

The city is slowly sinking and its paved areas are subject to frequent
flooding. As public transport on the canals is largely motorized, the wash
from these vessels is contributing to undermining the foundations of many
historic buildings. The Italian government thus gave Venice the power to limit
motorized transport, introduce speed limits and tolls on tourist boats and
establish ‘blue zones’ where transport is limited to gondolas and rowing boats.

Venice

Example

Figure 7.1 Gondolas on the congested canals,
Venice, Italy.
(Photo by Chris Holloway.)

THEB_C07.qxd 3/6/09 10:44 Page 140

The popularity of off-roading with sports utility vehicles (SUVs) is also damaging to the
environment in sensitive areas of the world. This sport is popular among American tourists
and some wilderness areas are now under threat, particularly in Utah. Moab (scene of
Butch Cassidy’s adventures) has attracted significant numbers of such vehicles, as have sand
dunes in several parts of the world, where these vehicles can destroy sparse scrubland and
erode the landscape.

Noise pollution by transport

All motorized forms of road, sea and air transport can intrude on the calm of a resort
by raising noise levels, whether in rural surroundings or in residential areas, and this, too,
must be considered a form of pollution.

Aircraft taking off and landing at busy airports severely disturb local residents and
tourists alike. Authorities have long recognized the problem of air traffic noise and
action has been taken to reduce it. For example, aircraft are grouped under three classes,
known as chapters, according to the noise levels they emit. Under government regulations,
especially in the United States, the more recently introduced Chapter 3 aircraft, such as
the Airbus, are 85 per cent less noisy than were Chapter 1 aircraft and are, consequently,
allowed greater freedom to operate. The problem is compounded for night flights, where
restrictions are often in force to reduce the problem. While effective lobbying in the UK
has largely restricted the problem to Luton and Stansted Airports, in India all airports are
still obliged to accept jumbo aircraft throughout the night.

Noise from water-borne vessels is most notable along coasts and in tranquil rural areas
where boats using their motors can disturb the peace of the night when travelling along
rivers and canals. New water-borne vehicles such as jet bikes and water bikes, often used
offshore at popular beach resorts, are particularly noisy and this (coupled with possible
danger to life) has been a factor in attempts to reduce their use offshore at popular
Mediterranean resorts.

Pollution at tourist destinations

The physical pollution of popular destinations poses a growing threat for global tourism.
Perhaps the most widespread example is seen in coastal resorts, where beach and offshore
water contamination is both visible and, in some cases, can be life-threatening to bathers.
In this respect, British coastal resorts have in the past fared badly by comparison with
their European neighbours, although recent years have witnessed marked improvements,
following clean-up drives within the EU. Nevertheless, some popular bathing areas in
Britain remain seriously contaminated by raw sewage or other pollutants.

The environmental effects of tourism 141

Some popular mountain resorts, such as Zermatt in Switzerland, have
banned non-residential private vehicles from the town, requiring tourists
to use park and ride services or rack-and-pinion railways into the resort.
The latter provide a picturesque additional attraction to visitor staying
there.

Mountain resorts

Example

THEB_C07.qxd 3/6/09 10:44 Page 141

Beaches in Britain are monitored in several ways. Key certification is in the hands of
Environmental Campaigns (ENCAMS), which runs the Keep Britain Tidy campaign, award-
ing yellow and blue flags to beaches and bathing water satisfying certain minimal criteria,
including water purity and freedom from litter and other pollutants on the beaches them-
selves. More criteria are applied to beaches qualifying as resorts rather than rural, but both
require the beaches to meet at least the mandatory standards of bathing water applied in
the EU. ENCAMS also administers, within Britain, the more stringent Blue Flag campaign
on behalf of the international body Foundation for Environmental Education (FEE),
which monitors beaches in some 40 countries in Europe, South Africa and the Caribbean.
In 2003, 332 beaches in Britain were awarded yellow and blue flag status (compared with
only 92 in 1992, the first year of monitoring), while 105 achieved European Blue Flag
standard. By 2005, however, 98 per cent of beaches were passing the more stringent tests,
with just 13 of the 562 failing. Nevertheless, a handful of UK tourist beaches, including such
popular resorts as Blackpool, have consistently over the years failed to meet minimum
standards. Perhaps it is as well that only some 7 per cent of those spending time on
beaches in the UK actually have any intention of bathing!

Environmental ‘pollution’ is as much aesthetic as physical. An area of scenic beauty
attracts greater numbers of tourists, so more and more of the natural landscape is lost to
development, the countryside retreating before the growth of hotels and other amenities
that spring up to cater for the tourists’ needs. The eventual result is that the site is no longer
seen as ‘scenic’ and the tourists move on to find somewhere more tranquil as well as
beautiful. Similarly, without careful control, stately homes that try to meet the needs of
visitors provide an ever-expanding range of facilities, such as larger car parks, cafés, shops,
directional signposts and toilet facilities, all of which detract from the appeal of the main
attraction. Extreme examples of despoliation of the scenery by signposting are readily
found in the United States where, with fewer controls than are exercised in Britain, both
countryside and towns can be destroyed by directional signs and advertising hoardings
(however, some might argue that, at night, the forest of illuminated signs in towns such
as Reno and Las Vegas is very much part of the attraction of the resort). There are fears
that a relaxation of regulations in Britain could lead to a similar explosion of countryside
signage.

Noise pollution is a common problem relating to contemporary life and not merely in
towns. At the Treetops Hotel in Kenya’s Masai Mara National Park, animals visiting the
adjacent waterhole at night are driven from the site by the careless loud talk or laughter of
a minority of the visitors waiting to see them. In the seaside resorts of the Mediterranean,
building construction in fast-developing resorts can be both visibly and audibly offensive,
especially during hours of darkness. The peace of the night is also frequently destroyed by
late-night disco bars catering to younger tourists. In some such resorts, the authorities have
perceived the danger of negative publicity driving away the family market and authorized
the police to undertake night patrols to combat excessive noise. One such example is
Magaluf in Majorca, where police act against pubs or nightclubs registering noise levels
higher than 65 decibels.

Another aesthetic form of visual pollution is illustrated by the frequent insensitivity in
the design of tourist buildings. Lack of planning control is often to blame, as developers
prefer to build cheaply, resulting in high-rise concrete hotels lacking character and out of
keeping with the surrounding architecture.

Many British towns are also losing their local character, as builders have chosen to
build in ubiquitous (but cheap) London brick rather than the materials available locally
(although planning authorities have adopted stricter measures in recent years to control
this practice). In seaside resorts around the world, too, the concrete skyscraper hotel
has become the norm and from Waikiki in Hawaii to Benidorm in Spain, tourists are
confronted with a conformity of architecture that owes nothing to the culture or traditions
of the country in which it is found.

142 Chapter 7 The environmental impacts of tourism

THEB_C07.qxd 3/6/09 10:44 Page 142

Some far-seeing authorities have recognized the potential for this kind of damage and
brought in controls to limit it. In some cases this has led to an insistence that hotels
be built using local materials or conform to the vernacular architecture – that is, styles
indigenous to the region. Others require that buildings not exceed a certain height. For
example, Tunisia requires that new hotel developments in tourist resorts should be no
higher than the normal height of the palm trees that will surround them. Mauritius has
imposed constraints on both the architectural style and the materials employed in hotel
building. While some critics have questioned the rather ‘staged’ results, with thatched
cottages vaguely resembling African kraals, no one doubts the appeal these accommoda-
tion units have for tourists. Such legislation clearly must apply to all buildings, not just
those for tourism.

The environmental effects of tourism 143

On Lanzarote, in the Canary Islands, all housing, apartments and hotels are
required to conform to rigorous building regulations imposed by the Department
of Tourism on the island. These control not only the style of the buildings but also
the colours in which doors and windows may be painted — only white, blue or
green paintwork is permitted.

Lanzarote

Example

Sometimes, planning controls have the effect of restricting innovation in architecture,
leaving developers to play it safe by falling back on pastiche or bland designs, attractive
only to the most conservative visitor. The attempt to protect local building styles and
materials can sometimes have unexpected results, as in Ireland. The traditional corrugated
roofs have now become such a familiar feature of the landscape that it has been designated
a vernacular building material.

Sometimes, the problem of scale can relate to buildings far smaller than hotels, but
it is no less significant. During the early 1990s, two historic properties were under threat
owing to plans to either build or expand visitors’ centres adjacent to the site. The Haworth
Parsonage, once the home of the Brontë sisters on the Yorkshire Moors, was threatened
with a massive expansion of the visitors’ centre, which would have greatly exceeded the
size of the original house. The project resulted in an outcry from the public and a
rethinking of the plans. Similarly, trustees of the birthplace of Sir Edward Elgar, in the
Malvern Hills, submitted plans for a new visitors’ centre adjacent to, and much larger
than, the composer’s original cottage. This, too, led to a public outcry in the media. In this
case, though, construction went ahead, with a visitor centre resembling, according to one
architectural critic, a Tesco supermarket. The problem of providing sufficient room to
accommodate all the visitors – some 10,000 a year – at such a small site is a common one
and there is no easy – or at least cheap – solution. One plan proposed at Haworth was to
conceal the new visitor centre underground, which, although an ideal solution, proved
to be too costly for the available funds.

Other common forms of visual pollution by tourists include littering, particularly in areas
around picnic sites, and graffiti on buildings. It is a curious fact that even those tourists
who come from large cities, where they are so used to seeing litter that they become
unconscious of it, immediately become sensitive to litter at a tourist destination.

THEB_C07.qxd 3/6/09 10:44 Page 143

Resorts that have made the effort to improve their image in recent years tend to start
by undertaking a drive against both rubbish in the streets and graffiti on buildings.
An important point here is that litter bins should be not only readily available but also
attractively designed. Unfortunately, at many sites, both in Britain and elsewhere, the
fear of terrorist bombs or vandalism has caused rubbish bins to be sealed or removed,
making rubbish disposal more difficult for tourists.

In environmentally sensitive areas of the world, such as wilderness regions, littering
becomes a critical issue because these areas are too far from any public services that could
resolve the problem, so the onus is on tourists themselves to safeguard the environment
by taking their rubbish with them. This is a very real issue in the Himalayas, now that
trekking has become more popular in the region. Many trekkers and organized trekking
parties are failing to carry out their litter or dig latrines to hide human waste, with the
result that some valleys have become littered with unsightly rubbish, much of which
fails to decompose at the high altitudes there. Environmentalists and enlightened tour
operators are encouraging visitors to ensure that their rubbish is either burned or carried
out (although local villagers often make use of tins, bags or bottles left behind) and
human waste is buried. The authorities are being encouraged to build more permanent
composting toilets in frequented areas, using the twin vault principle – each vault being
used in alternate years to allow waste to decompose. Nutrients from composted waste can
then be used to encourage rapid growth of willow trees, providing a much-needed source
of timber for local villagers.

Graffiti has become a common problem in the Western world, with thoughtless tourists
desecrating ancient monuments with spray-painted, scratched and even chiselled messages.
This, of course, is no new development: the Romans were chiselling their names on Greek
monuments two thousand years ago. The sheer scale of modern tourism, however, has
forced authorities to take action. In extreme cases, this had led to denial of access, as in
the case of Stonehenge, where visitors are no longer permitted to walk among the stones
themselves, but must be content to view them from a distance.

Problems of congestion and erosion

Perhaps the most self-evident problem created by mass tourism is that of congestion. In
the previous chapter, we considered some of the social implications of overcrowding for
tourists and, in this chapter, we will be equally concerned with the effects of overcrowd-
ing, in particular on the natural environment.

Congestion is a complex problem because it exists at both a psychological and a physical
level. The latter is more easily measured – in terms of the capacity of an area to absorb
tourists. Car parks, streets, beaches, ski slopes, cathedrals and similar features all have
a finite limit to the numbers of tourists that they can accommodate at any given time.
Theoretically, this is also true of entire regions and countries, although attempts to define
the tourist capacity of a city or country have seldom been attempted. Most national tourist
offices continue to develop policies aimed at creating an ever-expanding influx of tourists
year-on-year without considering the ability of the areas to absorb those numbers, although
efforts are made to divert these influxes to off-peak periods or to less crowded areas of the
country. At the urban level, a few cities under extreme pressure, such as Florence and
Venice, have taken more positive action, as will be seen later in this chapter.

It is also necessary to understand the psychological capacity of a site – that is, the degree
of congestion that tourists will tolerate before it starts to lose its appeal. Quantifying this
is far more difficult than physical congestion as individual perceptions of capacity will
differ, not only according to the nature of the site itself but also the market attracted to it.
A beach in, say, Fiji will be judged overcrowded much more quickly than, say, a beach
in the UK at Bournemouth, while in a resort such as Blackpool a much higher level of
crowding may be tolerated, even welcomed, as part of the ‘fun experience’.

144 Chapter 7 The environmental impacts of tourism

THEB_C07.qxd 3/6/09 10:44 Page 144

One attempt to measure the psychological capacity of a beach was carried out at Brittas
Bay in Ireland in the early 1970s. Aerial photographs were taken of the number of tourists
on the beach on a crowded Sunday afternoon and a questionnaire was circulated to those
on the beach to receive their views about the congestion that day. It was found that
most visitors would accept around 1000 people per hectare (10 square metres per person)
without feeling that the beach was overcrowded.

The environmental effects of tourism 145

Koh Phi Phi Ley (Maya Bay) was, until the turn of the millennium, a rather
isolated beach and natural beauty spot, one of the Phi Phi Island group
near Phuket. That is until a popular film — The Beach, starring Leonardo
di Caprio — romanticized for millions of young filmgoers the idea of ‘lotus-
eating’ holidays in faraway places, resulting in hordes of backpackers
descending on the area to search out the exact location of the film. The sub-
sequent despoliation of the idyll was condemned by tourist officials in the
country, although the resulting development of the nearby Ao Ton Sai resort
on Koh Phi Phi Don has benefited locals economically. A five-fold increase in
tourist fees was implemented in order to control visitor numbers to the site. The Phi Phi Island group were
badly affected by the 2004 tsunami and authorities are keen to re-establish the area as a popular venue
for tourism.

Koh Phi Phi Ley, Thailand

Example

In so-called wilderness areas, of course, the psychological capacity of the region may be very
low, while areas sensitive to environmental damage may suffer physically even where
there are comparatively few visitors. In the United States, Yellowstone and the Everglades
National Parks are both physically under severe threat from tourism. Psychologically, too,
they are so remote that any mass tourism will greatly reduce their attractiveness. In Britain,
from the psychological viewpoint of the hiker, sites such as the Derbyshire Peak District
should not support more than a handful of tourists per square kilometre, although the
mass influx to its major centres such as Dovedale on an August Bank Holiday fails to act
as a deterrent for the majority of day trippers. Indeed, it has been demonstrated in the case
of Cannock Chase, the beauty spot near Birmingham, that this area draws tourists from the
Midlands as much for its role as a social meeting place as for its scenic beauty.

The behaviour of tourists at wilderness sites will be another factor in deciding their
psychological capacity. Many visitors to an isolated area will tend to stay close to their
cars, so hikers who are prepared to walk a mile or so away from the car park will readily
find the solitude they seek. This is obviously a key for tourism planners, as, by discourag-
ing or forbidding car parking and access by vehicle to the more remote areas, they can then
effectively restrict these areas to those seeking solitude.

Some authorities have tried to set standards for particular types of tourist activity as a
guide to planners. Table 7.1 is based on one attempt, by the UN World Tourism Organization
(then, WTO), to lay down guidelines in terms of visitors per day per hectare.

The ecological capacity to absorb tourists must also be taken into account. While too
many tourists in a built-up area such as the narrow shopping lanes of York or Brighton can
detract from tourism, the physical wear and tear on the environment is limited – at least,
in the short term. Too many tourists in a rural or otherwise fragile environment, however,
can destroy the balance of nature. This can be seen in the increase in tourists visiting
African safari parks, where the number of vehicles hunting for the ‘big five’ at any one time
can resemble a car rally in some areas of the parks (see Figure 7.2). An idea of the effect of

THEB_C07.qxd 3/6/09 10:44 Page 145

erosion can be gained from a report in The Guardian2 that revealed 400 tons of sand are
removed from the beach at Benidorm each year on the soles of holidaymakers’ feet!

Some sites are particularly fragile. Many sand dunes have been destroyed or seriously
eroded in the United States by the use of beach buggies and, as we noted earlier with
respect to other sensitive ecological systems, by four-wheel drive vehicles. In the UK, similar
problems are thrown up by motorcycle rallying, which can easily uproot the few clumps
of dune grass on which an ecosystem depends. The UN Environment Programme has
reported that three-quarters of all the sand dunes along the Mediterranean coastline
between Spain and Sicily have disappeared as a direct result of the growth of tourism.

146 Chapter 7 The environmental impacts of tourism

Table 7.1 Visitor capacity of selected sites.

Site/activity Visitors per day/hectare

Forest park 15
Suburban nature park 15—70
High-density picnicking 300—600
Low-density picnicking 60—200
Golf 10—15
Fishing/sailing 5—30
Speedboating 5—10
Waterskiing 5—15
Skiing 100 (per hectare of trails)
Nature trail hiking 40 (per kilometre)
Nature trail horseriding 25—80 (per kilometre)

Source: E. Inskip, Tourism Planning: An integrated and sustainable
development, van Nostrand Reinhold, 1991.

Figure 7.2 Congestion in the wildlife parks as safari vehicles hunt the ‘big five’ in Kenya.
(Photo by Chris Holloway.)

THEB_C07.qxd 3/6/09 10:44 Page 146

Individual buildings attracting very high numbers of tourists have similar problems,
requiring firm measures to manage and limit access. This can, of course, lead to dis-
appointment for tourists. In recent years, crowds visiting the Uffizi Gallery and Galleria
dell’Accademia (the site of Michelangelo’s David) in Florence during peak holiday
periods have become so great that the local authorities have had to take the unusual step
of temporarily closing the buildings. Indeed, both Florence and Venice face exceptionally
heavy demand from international tourists, the latter welcoming over seven million tourists
each year, with 1.5 million seeking admission to the Doge’s Palace and St Mark’s Square
alone, while on some days as many as 40,000 tourists have visited the Baptistry of San
Giovanni and the adjoining Duomo in Florence. Such crowds produce high levels of
condensation, which affect the thirteenth- and fourteenth-century mosaics. The authorities
have responded by reducing coaches to the city from 500 to 150 a day, charging them high
fees for the privilege and spot-checking arterial roads out of the city to enforce compliance.
Numbers admitted to the Baptistry were reduced to 150 at a time and, for the first time,
charges were applied for entry. In 2005, Italy’s new culture minister proposed a big
increase in prices charged at the most popular sites in Italy, in the hope that tourists could
be diverted to lesser-known museums and attractions, but tourists and officials felt that
the suggestion would be impractical.

Another tourist site suffering from extreme popularity is the Taj Mahal in India. This
building alone attracts some two million visitors a year and up to 6000 each day. Since
1995, a price differential was introduced, with higher entry charges for foreign visitors,
and the Indian government periodically has attempted to impose further swingeing price
increases (although these were reduced after tour operators complained). Such unique
sites are highly price-inelastic, however, so only a rationing system is likely to limit
demand.

Congestion in Britain’s national parks

Many popular rural sites such as national parks are at risk from the numbers of visitors
they receive and, in the case of Britain, their proximity to centres of high population. Well
over 100 million visitors visit the UK’s national parks each year. The Peak District is the

The environmental effects of tourism 147

The Great Barrier Reef off the coast of Queensland, Australia, is a
World Heritage site, generating some A$1.5 billion per annum from
tourism, but its 1450 miles of fragile coral reefs can be easily dam-
aged by divers or snorkelers. Even touching or standing on live coral
can be sufficient to kill it, yet some visitors go so far as to break off
pieces for souvenirs. Coral can also be damaged by boats anchoring.
Compounded by the effects of global warming, this is contributing to the
death of large tracts of the Reef.

In an effort to reduce its destruction, in 2004, the Australian govern-
ment banned commercial fishing from 44,000 square miles of the Reef. Companies that thrive by running
boat trips for tourists to visit the Reef are now aware of the threat to their livelihood and taking on the
responsibility to educate their passengers. During the boat trips, tourists are given information on the
fragility of the site and how it can be preserved by careful use.

The Great Barrier Reef

Example

THEB_C07.qxd 3/6/09 10:44 Page 147

most popular – claimed to be the second most visited national park in the world after
Mount Fuji in Japan, with over 22 million visitors annually and 3000 vehicles on peak
days. As a result, footpaths are overused, leading to soil becoming compacted and grass
and plants dying. Under some circumstances, the soil becomes loosened and is then lost
through wind erosion. Derbyshire County Council has proposed barrier charges to reduce
traffic entering the national park at weekends and on bank holidays in an attempt to
reduce this congestion.

Another attempt was made, in the early 1990s, to counteract the erosion of the footpath
across the moors near Haworth. Some 25,000 visitors had turned parts of the Brontë
Way into a quagmire, making it necessary to set flagstones into the track. Other running
repairs have had to be made to long-distance footpaths such as those on the Pennine Way
and Cleveland Way. Such artificial landscaping, of course, creates a very different visual
landscape from the wild moorland it replaces, but it is a solution that is being used more
widely as such footpaths have to deal with greater numbers of visitors each year. In places,
these popular paths in the national parks have widened to 45 yards.

Climbers, too, also damage the parks. With the increased interest in activity holidays,
climbing is becoming a very popular pastime. Some 250,000 people climb Mam Tor in
Derbyshire every year, for example, and this has so affected the mountain that the summit
had to be restored with an importation of 300 tons of rock and soil.

There is, however, an inevitable trade-off between protection and economic well-being,
as is demonstrated by the imposition of controls in the English Lake District.

148 Chapter 7 The environmental impacts of tourism

The long lost Inca city of Macchu Pichu, now a UNESCO World Heritage site, was
rediscovered only in 1911. It is now the country’s major tourist attraction, with 85 per
cent of all visitors to Peru planning a visit there.

Public access was enhanced with the building of a railhead nearby and helicopter
flights bring others from Cuzco. As a result, over 400,000 now visit the site annu-
ally and UNESCO has placed it on the danger list, recommending that daily admission
should be limited to 2000 during the high season and 800 in the off season to avoid
irreparable damage. The Peruvian government countered with a proposal to limit the
number to 2500 daily and increased entry prices by 50 per cent. In 2000, it also
announced plans to build a cable car to replace the buses transferring tourists from the
railhead to the top of the mountain, but a public outcry from UNESCO and the environmental lobby forced
a retraction of the plan (although the cable car would have eliminated growing concern about the environ-
mental damage caused by buses climbing the present steep access road).

Initially, the site could only be reached via the Inca Trail, a hazardous narrow footpath that appeared to
place a natural ceiling on visitor numbers, but the growth in trekking has matched that of visits via public
transport. Just 7000 trekkers arrived by trail in 1988, but, a decade later, this had risen to 66,000.

The Peruvian government was forced to impose new controls to reduce erosion of the path. Walkers
unaccompanied by guides or porters were banned in 2001, entry charges to the site itself were tripled
and limits were introduced on the number of tour operators organizing the guided treks. No more than 500
trekkers daily (including porters) are now permitted to use the trail. The fees paid, however, go to central
government and are not used to protect or restore the site.

Another Inca city has been discovered at Cerro Victoria and the government hopes that this can be
developed to take some of the pressure off Macchu Pichu.

Macchu Pichu

Example

THEB_C07.qxd 3/6/09 10:44 Page 148

Sustainability and winter sports tourism

One fragile ecosystem in Europe is under particular threat: the Alps. Because the system
is spread across no fewer than seven countries, collaboration to prevent the worst of the
environmental effects of tourism is made more difficult. The Alps receive over 50 million
international visitors a year and some 7 million passenger vehicles cross them each year,
as they lie at the heart of Europe. To accommodate the huge increase in winter sports
tourism that has occurred since World War II, some 41,000 ski runs have been built,
capable of handling 1.5 million skiers an hour (see Figure 7.3).

The region suffers in a number of ways. The proliferation of ski-lifts, chalets and con-
crete villages above 6000 feet and the substantial deforestation required to make way for
pistes, have led to soil erosion, while the high volumes of traffic crossing the Alps con-
tribute to the acid rain caused largely otherwise by factory emissions. Those emissions are
having a serious impact on the remaining forests, 60 per cent of which have now been
affected. Artificial snowmaking machines have smothered alpine plants, reducing the
vegetation, while wildlife has also declined as the animals’ territories have been reduced.
A new danger is posed by the introduction of roller skiing on grass and four-wheel drive
car racing in summer.

The potential damage, both ecological and economic, to the region is now so great that
an organization, Alp Action, has been set up, with the support of the Aga Khan, to help
preserve the Alps as a single ecosystem. It has to be added, however, that not all authorities
welcome further control in this fashion. Some Swiss cantons have expressed concern at the
potential slowdown in the economic development of their region that results from this
conservation movement.

Some local authorities have taken steps to control overuse. At Lech and Zuers in Austria,
skiers are counted by computer through turnstiles that give them access to the pistes. Once
14,000 – the deemed capacity – have been admitted, tourists are diverted to other sites.
Lillehammer in Norway, site of the 1994 Winter Olympic Games, took account of the
problems already occurring in the Alps when designing its new facilities. Apart from efforts
to minimize tree clearance, the authorities also took steps to avoid visual pollution in
an area where comparatively few buildings exist. Ski jump runs were moulded into the
mountainside to ensure that they did not project above the tree line and similar efforts
were made to conceal bobsleigh and luge runs in the forests. The speed-skating stadium
was built 20 yards away from the water’s edge to protect waterfowl and leak-proof cooling

The environmental effects of tourism 149

In 2005, the national park authorities in the Lake District introduced a
10 miles per hour speed limit around Windermere Lake, aiming to reduce
noise pollution and erosion and enhance the sense of peace for which the
district is renowned.

The decision has had a severe impact on the economy of the region.
The tourist information centre received 12,000 fewer enquiries in the first
six months of the year, boat registrations and launches fell sharply and the
waterskiers, jetskiers and powerboat drivers who are traditionally high spenders
withdrew, leaving local firms to face business losses that are believed to be costing the local economy over
£7 million annually. The local tourist board chairman accused the national park authority of ‘ignoring its
duty to foster the economic and social well-being of local communities’.

Lake District National Park

Example

THEB_C07.qxd 3/6/09 10:44 Page 149

systems were embedded underground in concrete containers. Private cars were excluded
from the town during the period of the Olympic Games.

Not only sports activities threaten snowscapes. Glaciers, the ecosystems of which are
invariably fragile, attract large numbers of sightseers when located in accessible regions. At
the Columbia Icefield in Banff National Park, Canada, giant snowmobiles are employed
to bring tourists on to the glacier. The inevitable consequence will be damage to the
surface of the site, unless strict control is exercised over the numbers of trips organized.

Erosion of constructed sites by tourists on foot

Although constructed sites are generally less fragile than natural ones, these too can be
affected by erosion in the long term – externally by weather, internally by wear and tear
from multiple visitors. Sites exposed to the elements may have to have access restricted,
especially if they become so dilapidated that they pose a danger to visitors, as is the case
with some historic castles.

The Acropolis in Athens has had to be partially closed to tourists to avoid wear and tear
on the floors of the ancient buildings, while the wooden floors and staircases of popular
attractions such as Shakespeare’s birthplace in Stratford-upon-Avon or Beaulieu Palace in
Hampshire also suffer from the countless footsteps to which they are subjected each year.
Stratford, with a population of only 23,000, receives over 3.8 million visitors every year,
a substantial proportion of whom will want to visit Shakespeare’s birthplace or Anne
Hathaway’s cottage. The high numbers led major attractions to construct artificial walk-
ways above the level of the floor to preserve the original flooring. Nearly a million people
visit Bath’s Pump Rooms and the Roman Baths complex each year and inevitably there are

150 Chapter 7 The environmental impacts of tourism

Figure 7.3 The ski runs at Bretaye, above the popular winter resort of Villars in Switzerland,
suffer from congestion in the high season and increasingly uncertain snowfalls due to their
comparatively low altitude.
(Photo by Chris Holloway.)

THEB_C07.qxd 3/6/09 10:44 Page 150

fears for the original stone flooring of the Baths. It may put the problem into context when
it is revealed that Roman visitors, wearing hob-nailed boots, did even more damage to the
original flooring than do contemporary visitors, though they were far fewer in number.

The danger of tourism to flora and fauna

Even souvenir hunting can affect the ecological balance of a region. The removal of plants
has long given cause for concern (the Swiss were expressing anxiety about the tourists’
habit of picking gentians and other alpine flowers even before the start of the mass tourism
movement) and, in Arizona, visitors taking home cacti are affecting the ecology of the
desert. Similarly, the removal, either as souvenirs or for commercial sale by tourist enter-
prises, of coral and rare shells from regions in the Pacific is also a cause for concern.

Perhaps of even greater concern is the threat posed to endangered animal species from
the rise in tourism. There are many examples. While safari big game hunting is now lim-
ited largely to the use of cameras, animals hunted down by tourist vehicles in the game
reserves have declined due to lack of privacy to mate. In the same way, loggerhead turtles
in Greece and Turkey, and in the Caribbean, are distracted from laying their eggs by the
bright lights of tourist resorts or the use of searchlights to observe their coming ashore to
lay eggs on the beach.

The environmental effects of tourism 151

Widespread media publicity regarding the threat facing the turtles’ survival has
resulted in much greater general awareness of the problem and both operators and
tourists have become more responsible when paying visits to egg-laying sites. The
Travel Foundation made a financial award to Tobago, which has allowed beaches to
be patrolled.

Tourists are now made aware of sustainability issues in a video shown at the air-
port on their arrival and both hotel staff and guests are informed about the need to
protect nesting turtles. Tourists have restricted access to egg-laying turtles, although
small groups are permitted to observe them from a suitable distance. The Foundation
has also provided funding for demarcation buoys to be positioned near reefs in Tobago
(and in Cancún, Mexico) to protect the turtles from anchor damage by tourist boats.

Saving the turtle

Example

At Philip Island, near Melbourne in Australia, 500,000 people a year come to sit and
watch the evening ‘penguin parade’ of fairy penguins coming ashore to their nests. This
event has become highly commercialized and the large crowds are proving hard to con-
trol, even though ropes are in place to prevent people getting too close to the penguins.
Flash photography is forbidden and wardens caution the audiences against noise or even
standing up, all of which disturb and alarm the penguins. In practice, however, the public
frequently ignore these strictures.

Animal behaviour can change as a result of prolonged exposure to tourists. In some
countries, food lures are used to attract wildlife to a particular locality. For example, in
Samburu National Park, Kenya, goats are slaughtered and hung up for crocodiles or
leopards. This modifies hunting behaviour and may encourage dependency on being
fed by humans (see Figure 7.4). In some wildlife parks, hyenas are known to watch for
assemblies of four-wheel drive vehicles in order to take the prey from cheetahs’ hunts.
‘Bearjams’ are created in Yellowstone National Park, USA, as bears trade photo opportunities
for offerings of food.

THEB_C07.qxd 3/6/09 10:44 Page 151

The desire to bring back souvenirs of animals seen abroad poses another form of threat
to endangered species. The Convention on International Trade in Endangered Species
(CITES) imposes worldwide restrictions on the importation of certain animals and animal
products from countries visited by tourists. Around 34,000 endangered species have been
identified and the importation of many of these or their by-products is banned, including
ivory, sea turtle products, spotted cat furs, coral, reptile skins and seashells, as well as
certain rare plants. Concern is also expressed about the ill-treatment of animals that are
kept in captivity for the amusement of tourists. While performing bears have largely been
removed from the streets of some Eastern European countries following EU pressure, they

152 Chapter 7 The environmental impacts of tourism

Figure 7.4 Tourists welcome close encounters with wildlife, but is the taming of animals for
this purpose to be welcomed? A cheetah is hand fed in Namibia.
(Photo by Chris Holloway.)

An excellent example of sustainable tourism at a wildlife park is demonstrated at
Xigera Camp, in Botswana’s Okavango Delta. A sandpit between the river and
camp is raked clean each night and, the following morning, the guide provides a
short talk for the tourists, identifying the prints of nocturnal animals that have
visited the site to drink.

Guests to the area are catered for at the ‘chief’s camp’, situated on land leased
by a specialist British tour operator from tribal authorities and employing well-paid
locals, some of whom provide trips by mokoro (dugout canoe) through the delta.
Furnishing is luxurious but ethnic and food is sophisticated yet locally grown.

Sustainable tourism in Botswana

Example

THEB_C07.qxd 3/6/09 10:44 Page 152

are still a common sight in China. Even within the EU, one can still find chimpanzees
and monkeys exploited for tourist photographs in countries such as Spain, and, of course,
bullfighting remains not only legal but also a popular tourist attraction in that country and
the South of France. A number of action groups in Britain have been set up to protect
and free these animals.

Other environmental consequences of mass tourism

Many popular tourist towns have narrow roads, leading to not only problems with severe
traffic congestion but also potential damage to buildings as coaches try to navigate through
these streets. Increasingly, cars and particularly coaches are restricted in terms of access
to the centres of such towns, with park and ride schemes or other strategies employed to
reduce traffic. Impeding coaches from picking up and setting down passengers in the centre
of towns such Bath or Oxford, however, can make it very difficult for coach companies to
operate as many are on short stopover visits as part of a day trip.

Many developing countries face similar problems of congestion and erosion as the
popularity of long-haul travel expands. Goa in India was hailed by many operators as an
‘unspoilt paradise’, but its wide appeal since the 1990s has caused environmental lobbyists
such as Tourism Concern to draw attention to the dangers the region faces. Water shortages
in the area are aggravated by tourists’ consumption (one 5-star hotel uses as much water
as five villages and locals face water shortages while swimming pools are filled) and sand
dunes have been flattened. Apart from the environmental impacts, there are also social
costs. The private beaches mean access by the locals is denied and ‘Westernization’ of the
local carnival dilutes the traditional identity and culture of the region. The problems of
Goa have been well publicized in recent years, but this has had little effect on reducing the
numbers of visitors or ensuring that tourism in the area is sustainable.

Sometimes, well-meaning attempts by tourist officials to ‘improve’ an attraction can
have the opposite effect. Historic rock carvings over 3000 years old in Scandinavia were
painted to make them stand out for visitors. When the paint eventually flakes off, a process
that has speeded up with the effect of acid rain, it takes part of the rock surface with it.

Any development of tourism will inevitably require the sacrifice of some natural land-
scape to make way for tourist facilities. An extreme example of this is to be found in the
demand for golf courses. It has been estimated3 that there are some 30,000 golf courses
in the world, with a further 500 being built each year. Many of these are constructed in
areas where water shortages would normally discourage their construction, such as in
Dubai, Tunisia and the Egyptian desert, but the popularity of golfing tourism drives their
development. Golf as a holiday activity, especially among Japanese tourists, has led to
a huge increase in demand for courses in the Pacific region. For example, the island of
Oahu in Hawaii, which had already constructed 27 courses by 1985, received a further 30
applications after the Hawaii legislature agreed to allow them to be built on agricultural
land. Apart from the loss of natural scenery, golf courses also require huge amounts of fresh
water, which, in some areas of low rainfall, imposes a severe burden on local resources.

Public-sector planning for control and conservation
We have now seen many examples of the environmental impact of tourism and a few
illustrations of how the problems might be managed. Some argue that it is not enough
for individual authorities to tackle the situation – it should be tackled on a global scale.
Unfortunately, few governments so far have appeared willing to do so on this scale.
International designation of an attraction as a World Heritage site by the United Nations
Educational, Scientific and Cultural Organization (UNESCO) undoubtedly helps, but
Stonehenge – arguably Britain’s greatest heritage attraction – is so designated, yet the

Public-sector planning for control and conservation 153

THEB_C07.qxd 3/6/09 10:44 Page 153

site has been called a ‘national disgrace’ by the Public Accounts Committee of the House
of Commons, financial support from the Millennium Fund was refused and arguments
continue about how best the site should be developed and protected. Estimated costs
for burying the main road in a tunnel have doubled to around £470 million since the
proposal was first made and possible alternative solutions have all been abandoned in
the face of financial constraints. As a result, the site is threatened with being withdrawn
from UNESCO’s listing.

In Chapter 6, we looked at some of the moves that have been made since the early
1980s across the globe to embrace tourism sustainability. For the most part, the conferences
and resulting papers have focused on making recommendations, leaving the question
of mandatory control in the hands of national governments. Nonetheless, 150 countries
signed up to the Agenda 21 proposals arising from the Rio Summit in 1992 and the
EU has taken an active role in recent years in attempting to control the worst effects of
environmental pollution, the Blue Flag scheme being typical of this. Costa Rica can be cited
as an outstanding example of a sustainability aware developing country with a rapidly
growing tourism market, issuing Certificates for Sustainable Tourism to tourist companies
organizing holidays in the country.

The creation of national parks to preserve sites of scenic beauty is by no means of recent
origin. As early as 1872, the United States established its first National Park at Yellowstone,
while Europe’s Abisco National Park in Sweden dates from 1909. The intention behind the
creation of these parks was to ensure that visitors did not destroy the landscapes that they
had come to see. Sustainability may be a word of recent origin in tourism, but the concept
is much older. The World Conservation Union (IUCN) now recognizes more than 68,000
protected areas worldwide, covering an area of 5.7 million square miles, nearly 10 per cent
of the globe. As sustainability becomes a more important issue each year, the volume swells.

154 Chapter 7 The environmental impacts of tourism

After an approach by American ecologist and explorer Mike Fay to the Gabon
President in 2002, the country’s authorities announced at the Rio conference the
planned creation of 13 new national parks, with the aim of becoming Africa’s lead-
ing destination for eco travel.

The new parks extend to over 11,000 square miles, around 11 per cent of the
country’s land mass, which is equivalent to the proportion of land occupied by the
national parks created in eco-conscious Costa Rica.4

Gabon

Example

Of course, most countries and local authorities are generally well-intentioned, but they can
also inadvertently become partners in despoliation when putting commercial advantage
before aesthetic considerations. Spain, for example, experienced a sudden boom in tourism
during the 1960s, but went on to allow massive overdevelopment along its east coast and
in the Balearic and Canary Islands, which nearly destroyed its success.

Failure to maintain the quality of the environment in other directions can also lead to a
massive loss of tourist business, as the popular Spanish resort of Salou found, following a
drinking water scare in 1989. The widespread fall-off in Western European visitors to Spain
in the 1980s and 1990s (mitigated to some extent by a rise in Eastern European and Russian
visitors), however, caused a reversal of policy and much greater control being exercised over
speculative tourism development. A good example of this can be found in the Balearics.

THEB_C07.qxd 3/6/09 10:44 Page 154

Parliament passed legislation in 1991 to nominate large tracts of land in Majorca, Ibiza
and Formentera as zones restricted from further development. In Majorca, only four- and
5-star hotels were permitted to be constructed, with a minimum of 120 square metres of
land per bed, in an effort to drive tourism upmarket. In order for planning permission to
be granted for the construction of new hotels, developers have been required to purchase
and knock down an existing and deteriorating hotel of inferior status. Badly run-down
resorts such as Magaluf were given an injection of capital to widen pavements, introduce
traffic-free zones, plant trees and shrubs and install new litter bins and graffiti-free seating.
In all, Spain spent over £300 million in a five-year period (ending in the early 1990s) on
improving facilities for tourists along its coasts.

In 2003, the Balearics took a further step in sustainability, by introducing an eco-tax
that was designed to fund sustainable improvements to tourism in the islands. Unfortunately,
insufficient thought went into its implementation. Hotels were expected to collect this
from guests themselves and the resultant discontent led to the tax being scrapped by the
new local government that was elected a year later.

Other countries notable for their failure to provide adequate controls as their tourism
industry boomed (and failure to learn the lessons from Spain’s experience) include both
Greece and Turkey. Among developing countries, Goa in India and the Dominican
Republic in the Caribbean were both unprepared for the scale of the mass tourism generated
by tour operators in the 1990s and failed to control their development adequately.

Spain’s experience is a cautionary one and the degree to which it has been successful
in turning around its fortunes is notable. In general, however, the evidence suggests that,
once a resort has gone downmarket, it can very hard to bring back higher quality tourists.
Simply constructing new high-price hotels will not lead to success in attracting a new market.

Public-sector planning for control and conservation 155

Some countries have taken the view that, where tourism does not already
have a strong hold, it is best to control entry to reduce the danger of envir-
onmental and cultural despoliation occurring.

The Government of Bhutan established a policy to limit the number
of foreign visitors to just 15,000 per year. They introduced high charges to
reduce demand ($200 per day, with reductions in the off season), but pro-
vided food, internal transport and lodging within these amounts.

Mustang, the kingdom on the border with China, which was absorbed into
Nepal in 1951, was closed to all tourists until 1992. The Nepalese government
has since introduced a limit of just 1000 foreign tourists to the region each year, charging $700 for a
10-day permit, of which only about 10 per cent goes back to the region.

Governmental control on entry

Example

At the local level, some form of public control is also essential to ensure that each new
building is well designed and all existing buildings of quality are carefully preserved and
restored. Heritage is also a sustainability issue, one that goes beyond the interests of tourism
alone. It underpins the very fabric of a society and, in nations with a wealth of heritage
buildings, each building lost through failure to protect it or enforce its restoration becomes
an irreparable loss to the culture of those nations. Europe owes much of its tourism demand
to the attractiveness of its traditional heritage and landscape, and destinations, whether
rural, urban or seaside, that fail to concern themselves with the sustainability of their
attractions cannot expect to retain their tourists.

THEB_C07.qxd 3/6/09 10:44 Page 155

Environmental protection in the UK

In Britain, sensitivity to the impact of tourism on the environment dates back at least as
far as the nineteenth century. Concern over possible despoliation of the Lake District, then
growing in popularity, led to the formation of a Defence Society in 1883 to protect the
region from commercial exploitation. The National Trust was created in 1894 to safeguard
places of ‘historic interest and natural beauty’ and promptly bought four and a half acres
of coastal cliff-top in Cardigan Bay.

The National Parks and Access to the Countryside Act 1949 led to the formation of
ten national parks in England and Wales, each administered by a National Park Authority.
The Norfolk Broads achieved the equivalent national park status under the Norfolk and
Suffolk Broads Act of 1988. The New Forest on the Hampshire/Dorset borders was raised
to national park status in 2004 and the South Downs area is likely to follow shortly – the
latter being formed from two existing Areas of Outstanding Natural Beauty. Scotland
created its first two designated national parks – Loch Lomond and the Trossachs, then the
Cairngorms – in 2002 and 2003 respectively (see Figure 7.5).

156 Chapter 7 The environmental impacts of tourism

Figure 7.5 The national parks of England, Wales and Scotland.

THEB_C07.qxd 3/6/09 10:44 Page 156

The National Parks Act also led to the designation of 37 areas (nearly 8 per cent of the
area of England and Wales) as Areas of Outstanding Natural Beauty, meriting protection
against exploitation. The first of these, the Quantock Hills in Somerset, was so designated
in 1957, while the last – the Tamar Valley in England’s West Country – was designated as
such in 1995. Since then, there have been numerous moves to protect features of historical
or architectural interest or areas of scenic beauty from overdevelopment, whether from
tourism or other commercial interests. Notable among these are some 150 designated
nature reserves and a large number of Sites of Special Scientific Interest (SSSI), which con-
tain rare flora or fauna. An EU Wildlife and Habitats Directive gives stronger protection to
some of the most notable SSSIs, which were decreed special areas of conservation in 2000.
The UK government recognizes the threat to these sensitive areas caused by growth in
tourism and leisure generally and is attempting to control it, although the countryside
remains under threat from the need for more land for the construction of roads, private
housing, expansion of airports (see Figure 7.6) and so on.

The public/private-sector interface in the
development of sustainable tourism

Planning controls, whether executed centrally or regionally, are essential if the inevitable
conflicts of interest that arise between the public and private sectors are to be avoided.
Private enterprise, unrestricted, will seek to maximize profits, often in the short term, and
this can more easily be achieved by concentrating marketing effort on popular attractions
and destinations, rather than investing in the development of new ones. Airlines will

The public—private-sector interface in sustainable tourism 157

Figure 7.6 Environmental concerns have led to protests against airport expansion — in this
case, near Stansted Airport, UK.
(Photo by Claire Humphreys.)

THEB_C07.qxd 3/6/09 10:44 Page 157

clearly find it more profitable to focus on the routes already generating the most traffic,
while hotels in a boom resort will build large and relatively cheap properties if this
produces the highest margins.

Tour operators and, to a lesser extent, travel agents exercise massive marketing power
over destinations through their influence on the decisions of consumers about where to go
and what to do. Operators can make or break destinations through their decisions to enter
or withdraw from destinations – decisions that often border on the ‘slash and burn’ tech-
niques outlined earlier. Sustainability means ensuring cooperation between carriers, hotel
companies and operators so that any development is not for short-term gain but in the
long-term interests of the locals.

This is by no means a condemnation of the industry as a whole. For every large
company that seeks to exploit its market position, there are others that recognize their
responsibility to their destinations, as well as numerous small companies, both airlines
and operators, actively seeking market gaps – untapped markets, destinations where the
opportunity to develop tourism would be welcomed by locals or a focus on superior
facilities would be appropriate.

By contrast with the failures in development planning cited earlier, the planning of
the Orlando Walt Disney World Resort site reveals a better approach to the protection
of a fragile environment. The site chosen, in central Florida, was largely scrubland and a
deprived area in need of economic support. Walt Disney Productions took due account of
the potentially enormous impact that the theme park would have on the state, including
new road networks and airport construction in its plans. Protected sites well away from
the park itself and the emerging town were clearly designated and, arguably, the site itself
stands as a model of good development. By contrast, the impact that development further
south has had on the Everglades National Park, where the wetlands have been significantly
affected by engineering to provide water for coastal expansion, including meeting the
needs of tourists, has been far less positive.

The United Arab Emirates’ coastline in the Middle East can be cited as further evidence
of effective development planning for tourism. Dubai in particular has sunk vast resources,
even constructing artificial islands offshore, into the area to attract tourists. It had seen
little development previously and environmental protection is not a key issue. The airlines
(including that of Dubai itself) are supporting this growth by massively expanding their
services to the region.

The low-cost airlines have been widely criticized for the air pollution they generate, but,
on the plus side, by exploiting opportunities at small regional airports and working in
cooperation with specialist tour operators, they have brought prosperity to many regions
that previously had only limited access to tourists. Clermont-Ferrand in France, Graz in
Austria and Trieste in Italy all have reason to be grateful for their services in making these
cities and regions more accessible to tourists. The budget airlines have also been responsible
for generating substantial local employment for air crew and ground staff when concen-
trated at airports such as Stansted and Luton.

158 Chapter 7 The environmental impacts of tourism

Cox and Kings — the oldest British tour operator — has demonstrated a strong commitment to sustainable
tourism, promising that, for every customer buying one of its ‘environmental journey’ holidays, it will buy
an acre of rainforest in Belize, to be kept in its natural state in perpetuity. The relatively high cost of these
package tours allows for some discretionary spending of this sort. The challenge will be to encourage
downmarket operators to increase their prices to allow for a more sustainable product to be delivered.

Cox and Kings

Example

THEB_C07.qxd 3/6/09 10:44 Page 158

The travel industry is continuing to take sustainability more seriously, with greater co-
operation evidenced between the public and private sectors. Other notable examples include
the Australian Nature and Ecotourism Accreditation Programme (NEAP) and Cooperative
Research Centre (CRC) for Sustainable Tourism, South Africa’s Fair Trade in Tourism
(FTTSA) and the developing Sustainable Tourism Stewardship Council launched in Latin
America in 2003 to explore opportunities for certification within the industry.

The World Travel and Tourism Council (WTTC) has worked with the industry since
1994 to develop the Green Globe awards for sustainability (albeit initially with limited
success) and promote guidelines for travellers, disseminated in the form of leaflets. The
WTTC has also taken on responsibility for the Tourism for Tomorrow awards, initiated
by British Airways, which gain widespread publicity for sustainable tourism enterprises.
Finally, in Britain the formation of the Travel Foundation, referred to in the previous
chapter, signals cooperation between the public and private sectors, including some of
the largest companies in the industry, reflecting for the first time a real commitment by the
industry to the idea of sustainability.

American-owned companies operating globally have been notable for their commitment
to sustainability, reflecting a strong environmental movement in that country. Walt Disney
Enterprises, to take one example, recycles oils, paints and cleaning materials used on its
sites. The Intercontinental Hotels chain undertook a worldwide environmental audit at the
beginning of the 1990s, which led to a policy of recycling waste and introducing cruelty
free (not tested on animals) toiletries in guests’ rooms.

Other examples include German airline Lufthansa, which introduced snacks at departure
gates to avoid wastage resulting from serving in-flight meals (as well as being sustainable,
this reduces fuel consumption on flights and is highly cost-effective!) The UK company
Center Parcs planned its resorts as car-free zones, offering visitors the use of bicycles dur-
ing their stay.

The accommodation sector has led the way in introducing sustainable approaches,
though initially through their desire to save on costs. The now well-established policy of
reducing laundry bills by limiting the frequency of washing towels has extended to other
cost-saving tactics that offer sustainable benefits. For example, some hotels in Hawaii
have installed flow regulators on showers and taps to control water wastage. Even small
businesses in the accommodation sector have taken initiatives. Bloomfield House, a
bed-and-breakfast establishment in Bath, England, introduced a 10 per cent discount to
guests arriving by public transport and similar discounts are offered by the Primrose Valley
Hotel in St Ives, Cornwall (see Chapter 12, Figure 12.3).

The concept of the environmental audit is gaining acceptance among tourism com-
panies, British Airways being one notable example of a firm having adopted it. While
the publication of environmental reports, as an element of the annual report, has become
a widespread policy among other industries in recent years, the travel industry is only
gradually coming to terms with this innovation.

There is still scepticism among many commentators as to the extent to which sustain-
able activities can be viewed as a genuine response to the threat to our environment rather
than a public relations exercise designed to win public favour. Many businesses chose to
cut back on their sustainable investment when faced with difficult trading conditions
in the post-2001 era and there is little doubt that a number will continue to pay no more
than lip-service to the concept unless it can be shown to be in their financial interest to do
so, based on demand from their customers. The fact that some 20 per cent of tourists are
now believed to actively include some element of eco-tourism in their travelling5 suggests
that the point at which the demand will be significant enough may well be reached soon,
although there is still doubt about the majority of the travelling public’s willingness to pay
more for their holidays if they are designed to be more sustainable.

Nonetheless, what will have started out for many companies as no more than a market-
ing ploy may later turn to a genuine commitment to improve the environment as lobbying
by environmental interests takes effect and public awareness of the issues spreads.

The public—private-sector interface in sustainable tourism 159

THEB_C07.qxd 3/6/09 10:44 Page 159

Notes

1. See also ‘Green tax looms for airlines’, The Times, 12 June 2004, p. 4.

2. ‘Everyone’s a tourist now!’, The Guardian, 27 January 1990.

3. O’Connor, J. (2003) ‘Fairway to tourist hell’, The Observer, 8 June.

4. Quamman, D. (2004) Saving Africa’s Eden’, National Geographic, September 2003,
pp. 50–74.

5. The Times, 6 March 2004.

Further reading

Archer, L. (1994) The Environmental Impact of Aircraft on the Atmosphere, Oxford Institute
for Energy Studies.

Eber, S. (1992) Beyond the Green Horizon: Principles for sustainable tourism, Tourism
Concern/WWF.

Kalisch, A. (2002) Corporate Futures: Social responsibility in the tourism industry, Tourism
Concern.

Websites

Blue Flag www.blueflag.org.uk

Certification for Sustainable Tourism www.turismo-sostenible.co.cr

Derbyshire County Council www.derbyshire.gov.uk

Green Globe 21 www.ec3global.com

Institute for Sustainable Development
in Business www.susdev.co.uk

International Centre for Responsible Tourism www.icrtourism.org

Journey Latin America www.journeylatinamerica.co.uk

Keep Britain Tidy Campaign www.encams.org

Marine Conservation Society
(annual ‘Good Beach Guide’) www.goodbeachguide.co.uk

Naturetrek (wildlife holidays and tours) www.naturetrek.co.uk

Rainforest Alliance www.rainforest-alliance.org

Responsible Tourism Partnership www.responsibletourismpartnership.org

Tourism Concern www.tourismconcern.org.uk

Questions and discussion topics

1. Some critics of tourism have argued that mass tourism is more environmentally friendly
than individual tourism, on the grounds that budget airlines and charter airlines are
carrying higher load factors and mass tourists do not intrude to the same extent on
local environments. Is this a valid viewpoint? What are the counter-arguments?

2. What are the congestion problems in your area and what steps are local authorities tak-
ing to improve the situation? To what extent are these problems caused by tourism?

160 Chapter 7 The environmental impacts of tourism

THEB_C07.qxd 3/6/09 10:44 Page 160

3. Is the age of tourists a determinant in attitudes towards sustainability? What other
factors contribute to attitudes?

Tasks
1. Using the websites of AITO members, find out how much emphasis is placed on the

issue of sustainability in the presentation of these tour operators’ products.

2. Undertake a survey of visitors to a congested tourist site near you (a beach, tourist
attraction, wilderness area and so on) to find out their attitudes to congested sites.
What factors predominate – concern for the person (parking problems, queuing and so
on) or concern for the environment? Can you identify any solutions that would reduce
the effects of any of these problems?

Tasks 161

THEB_C07.qxd 3/6/09 10:44 Page 161

THEB_C08.qxd 3/6/09 10:45 Page 162

The travel and tourism product

Part 2

CHAPTER 8
The structure and organization of the travel and
tourism industry 164

CHAPTER 9
Tourist destinations 183

CHAPTER 10
Visitor attractions 230

CHAPTER 11
Business tourism 285

CHAPTER 12
The hospitality sector: accommodation and catering services 312

CHAPTER 13
Tourist transport by air 348

CHAPTER 14
Tourist transport by water 401

CHAPTER 15
Tourist transport on land 445

THEB_C08.qxd 3/6/09 10:45 Page 163

Learning outcomes

After studying this chapter, you should be able to:

l identify the integral and associated sectors of the travel and tourism industry

l explain the chain of distribution and how this applies within the industry

l understand the relationships, formal and informal, between each industry
sector

l be aware of the extent of integration within the industry and the reasons for
this

l identify the factors leading to change within the industry and predict likely
directions it may take in the future.

The structure and organization of
the travel and tourism industry

Chapter 8

THEB_C08.qxd 3/6/09 13:52 Page 164

Introduction
Distribution channels in tourism create the link between the suppliers and con-
sumers of tourism services, providing information and a mechanism enabling
consumers to make and pay for reservations.

D. Pearce and R. Tan, (2004) ‘Distribution channels for heritage and cultural
tourism in New Zealand’, Asia Pacific Journal of Tourism Research, 9 (3),
pp. 225—37

The tourist product is a complex amalgam of different services, each of which must be
brought together and presented to customers by the various sectors of the industry. The
demand for tourism is first created, then satisfied by the concentrated marketing efforts
of a wide variety of organizers who provide tourist products and services. These together
form the world’s largest and fastest-growing industry. Because some of these services are
crucial to the generation and satisfaction of tourists’ needs, while others play only a
peripheral or supportive role, defining what is meant by a ‘tourism industry’ is fraught
with difficulties.

Several services, such as catering and transport, obviously serve the needs of consumers
other than tourists, too. Other services, such as banks, retail shops and taxis – or launderettes
in a resort where a significant number of tourists are in self-catering facilities – may
only serve tourists’ needs incidentally along with local residents’ needs, although at peak
periods of the year the former may provide the bulk of their income. Inevitably, what
one decides to include in a definition of the tourism industry must be, to some extent,
arbitrary. Figure 8.1, however, provides a framework for analysis based on those sectors
commonly seen as forming the core of the industry.

Introduction 165

Figure 8.1 The network of sectors in the tourism industry.

THEB_C08.qxd 3/6/09 10:45 Page 165

The chain of distribution for tourism
Figure 8.1 is also an illustration of the chain of distribution in the travel and tourism
business. This phrase is used to describe the system by which a product or service is dis-
tributed from its manufacturing/creative source to the eventual consumers. The alternative
term marketing channel can also be used to describe this system. Traditionally, products
are distributed through the intercession of a number of intermediaries who link producers
or manufacturers with consumers. These intermediaries are either wholesalers (they buy
in large quantities from suppliers and sell in smaller quantities to others further down
the chain), or retailers (they form the final link in the chain and sell individual products
or a bundled set of products to the consumer). The structure of the chain of distribution
is shown in Figure 8.2.

Producers, of course, are not obliged to sell their products through this chain. They may
instead choose to sell direct to consumers or retailers, thus avoiding some or all of the
intermediaries. Wholesalers, in turn, sometimes sell products direct to the consumer,
avoiding the retailer.

Producers

The core tourism product consists essentially of transport, accommodation and attractions,
whether constructed or natural. The producers, or ‘manufacturers’, of these services include
air, water-borne, road and rail carriers, hotels or other forms of tourist accommodation
and the various forms of constructed facilities designed to attract the leisure and business
tourist, such as stately homes or heritage sites, amusement parks, conference and exhibi-
tion venues and other purpose-built activity centres such as ski resorts. These services can
be sold to the tourist in a number of ways – either direct, through travel agents (still
the principal retailers in the tourism industry) or through tour operators or brokers, who
could best be described as wholesalers of tourism.

Wholesalers

Tour operators can be viewed as wholesalers because they buy a range of different tourist
products (such as airline seats, hotel rooms or coach transfer facilities) in bulk, then
bundle or ‘package’ these for subsequent sale to travel agents or to the tourist direct.

By buying an amalgam of individual products and services in this way and presenting
them as a single product – the package holiday – they are seen by some theorists as
producers of a new product rather than wholesalers of an existing product. This is a debatable
point, but in the authors’ view they are best viewed as intermediaries, in the sense that
their fundamental role is to bulk purchase products, organize them into bundles and sell
those bundles off individually (this is discussed in more detail in Chapter 18). The current

166 Chapter 8 The structure and organization of the travel and tourism industry

Figure 8.2 The chain of distribution or marketing channels.

THEB_C08.qxd 3/6/09 10:45 Page 166

pattern of trading – in which both tour operators and agents are moving towards dynamic
packaging, which involves bundling products to meet a consumer’s needs at the point
of sale (or ‘unbundling the package tour’ as some operators express it) – is muddying the
distinction between the roles of operators and agents.

Brokers – who bulk buy tourist products and sell in smaller quantities – are most fre-
quently found in the distribution system within the air transport sector, although others
involve themselves in the bulk purchase of hotel rooms or certain other services. As with
tour operators, by purchasing aircraft seats in bulk, they are able to negotiate much lower
prices, which can be sold on to tour operators or travel agents either individually or in
quantity at net prices, allowing the other intermediaries to determine their own profit level
and the selling price for the seats.

One of the commonest forms of brokering in the travel industry is found in the role
of the consolidator. These are specialists working in airline brokerage who bulk purchase
unsold charter aircraft seats to sell through intermediaries, thereby helping airlines to clear
unsold ‘stock’.

Retailers

Although retailing through the Internet is now becoming a significant threat to them, travel
agents remain an important outlet for selling most travel products within the distribution
chain, buying packages and travel services according to client demand. They carry no stock,
simply acting as an intermediary between the consumer and the supplier – or principal – and
their main role is to provide a convenient network of sales outlets for the travelling public.

Traditionally, agents did not charge for their services as they were remunerated in the
form of a commission on each sale they negotiated. One of the most significant changes
in distribution patterns in recent years, however, has been the tendency for suppliers to
either reduce commission payments or, in some cases, scrap them altogether, often forcing
agents to charge their clients for their services. Airlines were among the first principals to
withdraw commissionable sales, mainly in the belief that they could reach the consumer
more cheaply by direct contact via the Internet, than by depending on agents who, for the
most part, retain no particular loyalty to any one supplier. This means that many agents
are now obliged to add a fee when selling most airline tickets.

The chain of distribution for tourism 167

In the UK, the Federation of Tour Operators (FTO) suggests that ‘tour operators are the organisers and
providers of package holidays. They make contracts with hoteliers, airlines and ground transport com-
panies, then print brochures advertising the holidays that they have assembled. Travel agents give advice
and sell and administer the bookings for a number of tour operators’.1

These two roles are no longer distinguishable from one another, however. More tour operators are
establishing operations that allow them the opportunity to sell direct to the customer, bypassing the travel
agent. In response, travel agents are looking to tailor-make holidays for their clients, drawing on a range
of travel elements from many different suppliers — a process know as dynamic packaging. For UK travel
agents, this shift in business practices has been assisted by the development of technology systems such
as Dolphin Travelscanner and Itour, developed by BlueSky Systems, that let agents find and book individual
travel elements with ease.

As the linkage between the travel agents and the technology providers has developed, so the distinction
between travel agent and tour operator has blurred.

Blurring the distinction between tour operators and
travel agents

Example

THEB_C08.qxd 3/6/09 10:45 Page 167

Some other transport companies and tour operators are beginning to follow suit,
although the large operators are unlikely, at least for the foreseeable future, to adopt such
a policy. There appears to be a global trend in travel retailing for agents to buy many of
their principals’ products at market price and add a service fee, but this presupposes there
is an adequate level of agency sales expertise and product knowledge that adds value
to the process when a customer books through an agent. In fact, the pressure on margins
seldom allows retail agencies to provide the salaries and conditions that would enable
them to recruit sales staff of the quality and skills needed to make this possible.

Ancillary providers

Apart from these core services – of producers, wholesalers and retailers – a wide variety of
ancillary and support services interact within the distribution system. For convenience,
these can be divided into public-sector organizations (those funded, controlled or organized
through central or local governments) and those that are privately owned.

The former include national tourism organizations, such as tourist offices (see Figure 8.3),
publicly owned airports or seaports, passport and visa documentation and other ancillary
services such as public education and training institutions offering courses in tourism.

The private sector includes privately owned airports and seaports, services offered by
freelance guides, travel insurance and financial services (including foreign exchange and credit
card facilities), travel trade newspapers and journals, printers of travel literature, publishers
of guides and timetables, as well as a number of specialist marketing services, such as
travel consultants, advertising agents and brochure design agencies. In addition, there are

168 Chapter 8 The structure and organization of the travel and tourism industry

Figure 8.3 Maison de la Région Languedoc-Roussillon is the promotional body for this French
region. It has opened a regional business centre in London to represent the interests of, inter alia,
tourism, in partnership with the regional tourist board, alongside promoting food and wines of
the region.
(Photo by Claire Humphreys.)

THEB_C08.qxd 3/6/09 10:45 Page 168

private visa agencies that will collect customers’ documentation, check it and procure any
necessary visas for a fee. This is becoming a more typical pattern for visa procurement as
few embassies are willing to mail documents to clients and submission in person is often
inconvenient, expensive and time-consuming. Most tour operators now use these inter-
mediaries, too, as they have a good rapport with the embassies and consulates they use
frequently and provide a dependable service.

The distinction between public and private bodies is not always straightforward. Some
national and regional tourism organizations (the USA and the city of Berlin are two exam-
ples) are run as private consortia, having been delegated the role by the public sector.
Others, while nominally public, would collapse without the financial support they receive
from the private sector.

The chain of distribution for tourism 169

The public sector can be involved in a number of ways in attracting tourists. In some cases, local or national
government may have ownership of a building or destination (perhaps a national park for example) and will
operate the facility as a tourist attraction in order to provide public access to the facility or to fund its
upkeep and management.

In other cases, governments may provide grant funding to private-sector tourism businesses to support
activities that are felt to be in keeping with government agendas. An example of this is the funding provided
by the UK government to museums in order to encourage wider access to these cultural resources.

Public ownership of tourism attractions

Example

Control of BAA passed into the hands of Spanish construction company Ferrovial in the summer of 2006
when it acquired over 80 per cent of BAA’s shares. BAA operates seven UK airports, including three
London airports — Gatwick, Heathrow and Stansted. The dominance of this company, especially its control
of airports in the south of the country, has led to an investigation by the Competition Commission.

Following an initial review early in 2008, the Competition Commission announced that its initial
thoughts tended towards the view that ‘common ownership of the BAA airports is a feature of the market
that adversely affects competition between airports.’2 Its report suggests that BAA must sell off some
of its airports, which is likely to bring other private-sector companies into this transport sector. Probably
three of the airports will be sold off, including two of the London airports. Virgin Atlantic Airlines has
expressed an interest in acquiring one of these.

Are there changes ahead for BAA?

Example

While some countries provide key elements of the travel industry through national or
local government, other countries may choose to allow the private sector to provide these
facilities. For example BAA, Britain’s leading airport owner, is an example of a former
public body (formerly the British Airports Authority), now a PLC, that exercises control
over seven UK airports. The privatization of airports has proved lucrative for BAA, but
there is concern that the current set-up is not in the best interests of the consumer (or the
airlines that use BAA airports).

THEB_C08.qxd 3/6/09 10:45 Page 169

For the most part, the tourism industry depends for its success on a close working rela-
tionship between the private and public sectors. Many tourist attractions, such as heritage
sites, are publicly owned, either by the state or local authorities, while public authorities
are also frequently responsible for the promotion and distribution of information about
tourism (through, for instance, their tourist information centres). This interdependence
between private and public sectors, which is an important element in the dynamics of the
industry, will be explored in subsequent chapters.

Common interest organizations
A feature of the tourism industry is the extent of the association, voluntary or otherwise,
that has taken place between businesses and/or public-sector bodies that share similar
interests or complement one another’s interests in some way. Such associations can take a
number of forms, but typically fall into one of three categories:

l sectoral organizations based on the interests of a particular sector of industry (or link
in the chain of distribution)

l destination organizations concerned with a specific tourist destination, whether country,
region or resort

l tourism organizations based on a concern with travel or tourism activity as a whole.

Each of these can in turn be subdivided according to whether they are trade or professional
bodies. The latter are normally composed of individuals whose common interest is likely
to be based on objectives that include establishing educational or training qualifications
for the industry or the sector, devising codes of conduct to guide members’ behaviour and
limiting or controlling entry to the industry or sector. Membership of such bodies is often
associated with a personal drive to enhance status and prestige.

Trade bodies, by contrast, are groupings of independent firms, the common purpose of
which will include such aims as the opportunity to exchange views, cooperation (especially
in the functions of marketing), representation and negotiation with other organizations
and the provision of identifiable services to their members. In some circumstances, the trade
bodies may also take on activities more generally associated with professional bodies,
such as restricting entry to the industry or sector and providing or recognizing appropriate
qualifications.

170 Chapter 8 The structure and organization of the travel and tourism industry

Operating in the UK, the Tourism Society has over 1000 members, who are employed in the public,
private and voluntary sectors of the tourism industry. The aim of the society is ‘driving up standards of
professionalism’.3

To work towards this aim, the Society holds a variety of conferences that help to develop the knowledge
of its members and, in the past, they have provided communication and presentation skills workshops.
Further, these conferences provide networking opportunities, which can open business opportunities for
its members. In recent years, the Society has also worked to attract student members as they commence
their careers in the tourism industry.

Professional bodies — the Tourism Society

Example

THEB_C08.qxd 3/6/09 10:45 Page 170

The structure of such bodies may vary considerably. In some cases – particularly in the
larger organizations – there will be a paid administrative staff, while, in the case of smaller
bodies (such as local marketing consortia), there may be no full-time staff and admin-
istration will often be carried out by volunteer staff seconded from member companies.
A key characteristic of trade bodies, however, is that their membership is made up of
autonomous companies or other organizations subscribing to the common purpose of the
body concerned.

Sectoral organizations

Probably the most numerous organizations are those that reflect sectoral interests. As we
saw in Figure 8.1, there is a wide range of sectors making up the tourism industry and each
of these can be expected to have at least one common interest association. Professional
bodies catering for sectoral interests include the Chartered Institute of Transport (CIT) and
the Institute of Hospitality (formerly the Hotel, Catering and International Management
Association). The Chartered Institute of Marketing (CIM) has a section devoted to travel
industry members, known as the Chartered Institute of Marketing Travel Industry Group
(CIMTIG), while tourism educationalists and consultants each have their own profes-
sional body – the Association of Tourism Teachers and Trainers and the Tourism Society
Consultants’ Group (both autonomous divisions of the Tourism Society).

Some bodies provide their own training for the industry (such as the CIT), while others
rely on training organizations set up separately for this purpose (the UK-based TTC Training,
for example). The UK has a sector skills council representing the hospitality, leisure, travel
and tourism industries – People 1st – the role of which is to develop occupational standards
for training and support qualification bodies to provide a streamlined and appropriate
range of qualifications for the industry.

Sectoral trade bodies may be regional, national or international in scope. Some interna-
tional bodies retain significant influence over the activities of their members. An example is
the International Air Transport Association (IATA), which continues in its role of negotiat-
ing with international airlines worldwide even though some of its erstwhile power has
diminished under the impetus to liberalize this sector of the industry. The International
Federation of Tour Operators draws its members from European national tour operating
bodies, including the British Federation of Tour Operators (FTO) – an influential con-
sultative body made up of around ten leading UK operators.

Apart from the FTO, other examples of UK national bodies include the Association of
British Travel Agents (ABTA), which represents both tour operators and travel agents, the

Common interest organizations 171

Many sectoral organizations come together in order to benefit from oppor-
tunities to bulk buy at discount prices from their suppliers or sell them-
selves more effectively and at lower cost. Websites that offer a range of
products rather than a single one, for example, will be more effective in
reaching the public.

Treasure Houses of England is one such example in the attractions sector
of the industry. Composed of nine of the leading stately homes in Britain,
the consortium has its own website (www.treasurehouses.co.uk), produces a
joint brochure and offers discounts at partner properties.

Trade bodies — Treasure Houses of England

Example

THEB_C08.qxd 3/6/09 10:45 Page 171

Meetings Industry Association (MIA), UKInbound, representing organizations that make
ground handling arrangements for incoming visitors to the UK and the British Resorts
Association (BRA). Similar bodies are to be found in all countries with a developed tourism
industry. The American Society of Travel Agents (ASTA), for example, fulfils a similar role
in the USA to that of ABTA in the UK, but also draws on members from other sectors of
industry, as well as overseas members, due to the importance and influence of the USA as
a tourist-generating country.

Regional bodies will comprise groups such as local hoteliers or tourist attractions. These
will often act as pressure groups in their relations with local tourist authorities, but also
provide arenas for discussion on issues of mutual interest to members.

Destination organizations

A destination organization is one that draws its membership from both public- and private-
sector tourism bodies that share a common interest in the development or marketing of
a specific tourist destination. That destination may be a resort, state or region, a country
or even an area of the globe. Membership of such bodies is open to firms or public-sector
organizations rather than individuals. These bodies generally share two common objectives:

l to foster cooperation and coordination between the various bodies that provide, or are
responsible for, the facilities or amenities making up the tourism product

l to act in concert to promote the destination to the travel trade and tourists.

Consequently, they are trade, rather than professional, bodies. Examples range from such
globally important regional marketing bodies as the Pacific Area Travel Association (PATA)
and the European Travel Commission (ETC), to local marketing consortia made up of groups
of hotels or tourist attractions within a particular region or resort.

172 Chapter 8 The structure and organization of the travel and tourism industry

ABTA, a sectoral trade body, has played a key role in the British travel industry. Due to legislation within
the European Union that has had the effect of reducing the monopoly position enjoyed by ABTA in the past,
however, it lost some of its influence in the latter half of the 1990s. ABTA nevertheless remains the principal
trade body in the UK — the vast majority of package holidays sold in the UK being sold through its members,
the financial safety net it provides remaining a key reason for this.

ABTA was founded in 1950, initially to represent the interests of travel agents, but later those of tour
operators. It is consulted by government on issues and legislation affecting the industry. It is invaluable
in helping smaller companies to keep abreast of changing legislation, advising and being advised by the
Foreign and Commonwealth Office (in matters of safety, for instance), acting as a financial clearing house
for members and interceding between customers and members where arbitration is required. ABTA also
works closely with the Travel Training Company (TTC), which offers vocational qualifications for the industry.
Furthermore, where travel issues of national importance arise, it is to ABTA that the media turn first for advice
and consultation. The integration of the FTO with ABTA, announced in 2008, will further this influence.

One issue facing ABTA is that often the interests of its members have been in conflict, the interests
of tour operators often being contradictory to those of travel agents. Furthermore, while ABTA claims to
serve the interests of travel consumers, they may be in opposition to its role in serving the needs of its
members. In one respect, however, ABTA has served the travelling public exceptionally well — the financial
bonding it requires of members. This scheme remains a leading means of consumer protection in the
industry and the organization’s logo is widely recognized by members of the public — more so, for example,
than the CAA’s ATOL logo.

The Association of British Travel Agents (ABTA)

Example

THEB_C08.qxd 3/6/09 10:45 Page 172

A marketing consortium currently comprising public-sector (including national tourist
organizations) and private-sector tourism interests (including airlines, care hire companies,
attraction, tour operators and travel agents) represents combined interests in Germany,
Austria, Hungary, the Czech Republic, Slovakia and Poland. This consortium was formed
in 1999 as the Central European Countries Travel Association (CECTA) in order to market
this large European region more effectively, stress its geographically central, rather than
Eastern European, roots and take advantage of opportunities for growth following the
advent of four of these nations into the European Union. At the other end of the scale,
the Bournemouth Hotels and Restaurants Association, the Devon Association of Tourist
Attractions and the Association of Bath and District Leisure Enterprises are all typical
examples in England of localized groupings within a single country.

Common interest organizations 173

There are numerous associations and alliances supporting tour-
ism in the state of Victoria, Australia. They span many sectors and
have a variety of goals and roles. One example is Tourism Alliance
Victoria.

This membership group includes tourism organizations and indi-
vidual businesses in the state. It includes accommodation providers,
tour operators, regional and local tourism associations, attractions and
local government tourism departments. The Alliance represents the issues
of its members to national, regional and local government, as well as
working to encourage tourism growth in the region. Furthermore, it works to provide professional
development and has worked to establish benchmarks for professional services. In addition, research is
compiled to evaluate the effectiveness of marketing activities, future product opportunities as well as
visitor satisfaction.

The Australian Hotels Association — Victoria Chapter — provides support for hotelkeepers, as well as
acting as a lobbying body for hotels and hospitality venues in the state. Membership spans both urban
and rural hotels. It also provides information to members on how to enhance the operation of their daily
business, such as details of staff training, industry codes of practice and regulations relating to alcohol
licensing and gambling.

The Regional Victoria Conference Group (RVCG) is a group of conference venues, accommodation
providers, tour operators and local government. By coordinating their marketing activities, they can pro-
mote the region as an attractive conference destination. The Group also lobbies to promote members’
interests. Furthermore, it has worked to develop alliances with other tourism bodies, such as Tourism
Alliance Victoria Tourism, Victoria’s Melbourne Convention and Visitors Bureau (MCVB) and Meetings
and Events Australia (Victoria) (MEA).

Other regional organizations include:

l Aboriginal Tourism Victoria (ATV)

l Accommodation Getaways Victoria (AGV)

l Australian Camps Association, Victoria (ACA)

l Backpacker Operators Association of Victoria (BOAV)

l Boating Industry Association of Victoria Inc (BIA)

l Victoria Food & Wine Tourism Council (VFWTC)

l Victorian Caravan Parks Association Inc (VCPA)

Destination organizations supporting tourism in
Victoria, Australia

Example

THEB_C08.qxd 3/6/09 10:45 Page 173

Tourism organizations

The activities of some bodies transcend sectoral boundaries within the industry. These
organizations may have as their aim the compilation of national or international statistics
on tourism or the furtherance of research into the tourism phenomenon.

The United Nations World Tourism Organization (UNWTO) plays a dominant role in
collecting and collating statistical information on international tourism. This organization
represents public-sector tourism bodies from most countries in the world. Also, the publica-
tion of its data enables comparisons of the flow and growth of tourism on a global scale.

Similarly, the Organization for Economic Cooperation and Development (OECD) also
has a tourism committee, composed of tourism officials drawn from its member countries,
that provides regular reports comprising comparative data on tourism developments to
and within these countries. Other privately sponsored bodies have been set up to produce
supporting statistics, such as the World Travel and Tourism Council (WTTC), the members
of which are drawn from over 30 leading airlines and tourist organizations. This body also
regularly commissions and publishes research data.

Within countries, bodies are set up to bring together public and private tourism interests
as a means of influencing legislation, encouraging political action or sometimes to overcome
crises affecting the industry. In the UK, the Tourism Industry Emergency Response Group
was established to take action on problems facing the UK tourism industry and comprises
representatives of the Department for Culture, Media and Sport (DCMS) and directors of
principal tourism bodies. Wider aims are designed to be achieved by the Tourism Alliance.

174 Chapter 8 The structure and organization of the travel and tourism industry

In 2001, the travel industry in Britain was severely affected by foot-and-mouth disease in cattle, which
restricted travel to the countryside and inhibited visitors from abroad, especially North America. Travel
organizations recognized that they needed a common mouthpiece to lobby government and handle future
problems affecting the industry, feeling that the existing bodies were inadequate for this purpose. Thus,
the Tourism Alliance was formed, bringing together a mix of public and private organizations, including
ABTA, the Association of Leading Visitor Attractions, the British Hospitality Association, British Incoming
Tour Operators’ Association (BITOA, now UKInbound), the Association of Recognized English Language
Services, the British Beer and Pub Association, the British Holiday and Home Parks Association, together
with the Local Government Association and national and regional tourist boards (excluding Wales and
Scotland, which have their own tourism forums). The organization has come to form a strong pressure
group and debating forum.

The Tourism Alliance

Example

Many countries with a strongly developed tourism industry establish professional bodies
composed of individual members drawn from several or all sectors of the industry. The
purpose of these bodies is to promote the cause of the tourism industry generally, while
simultaneously encouraging the spread of knowledge and understanding of the industry
among members. For example, in Britain there are two professional bodies devoted to
the tourism industry generally, although they tend to draw their membership from differ-
ent sectors of industry. The Institute of Travel and Tourism (ITT) originated as an institute
designed to serve the needs of travel agents and tour operators and still draws its membership
largely from these sectors, while the Tourism Society, a more recently formed professional
body, attracts members particularly from the public sector, tourist attractions and the
incoming tourism industry. As has been pointed out earlier, this body also draws members
from the fields of tourism consultancy and education.

THEB_C08.qxd 3/6/09 10:45 Page 174

Occasionally, relevant organizations are set up by non-tourism interests, if tourism comes
within their provenance. Such a body is the Confederation of British Industry (CBI)’s
Tourism Action Group, established in 1993 to help advance the interests of tourism as one
area of business. This body has concerned itself principally with improving the appeal
of tourism as a career and the quality of training on offer to new recruits to the industry,
improving the marketing of tourism overseas to the UK, ensuring tourist attractions come
up to expectations regarding their quality and improving accessibility for tourism through
an integrated transport system within the UK. In this work, the CBI complements many of
the concerns of sectoral organizations within tourism.

Integration in the tourism industry
A notable feature of the industry over recent years has been the steady process of
integration that has taken place between sectors of the tourism industry. If we refer to our
earlier model of the chain of distribution (Figure 8.2) we can identify this integration as
being either horizontal or vertical in character. Horizontal integration is that taking place
at any one level in the chain, while vertical integration describes the process of linking
together organizations at different levels of the chain (some writers also refer to diagonal
integration – a term used to describe links between complementary businesses within
each level in the chain).

All business is highly competitive and the tourism industry is no exception to this rule.
Such competition, often encouraged by government policy, has been evident within the
tourism industry, especially since the development of the mass market in travel that began
in the 1960s. Following policies of deregulation, particularly those in the transport sector
affecting air, rail and coach companies, competition became steadily fiercer throughout
the latter part of the twentieth century and the early years of the new century. Competition
forces companies to seek ways of becoming more efficient in order to cut costs. Integration
makes this possible.

The benefits of scale

Horizontal integration enables companies to benefit from economies of scale by produc-
ing and selling more of a product. This reduces the unit cost of each product as the fixed
costs incurred are spread over a larger number of units, whether these are hotel bedrooms,
aircraft seats or package tours. Equally, buyers of these products, such as tour operators,
can obtain lower net prices if they buy in larger quantities, just as airlines can negotiate
lower prices if they order more aircraft from the manufacturers.

The savings achieved through both these economies of scale can be passed on to clients
in the form of lower prices, making the product more attractive to the consumer. Vertical
integration offers economies of scale through the integration of executive and administrative
functions, as well as increasing leverage on the market through advertising and promotion.

The benefits of a changed distribution system

The World Wide Web is undermining some of the former purposes of integration by
offering an alternative method of distribution and reducing the necessity of depending
on so many links in the chain. Today, no hotelier need depend anymore on granting an
allocation of beds to a local ground handler, who would sell them on to a tour operator,
who in turn would make them available to customers via a travel agent. Beds can be sold
direct via a website and in any number of foreign languages to meet the world market’s
needs. In so doing, distribution prices can be held down to a level where they may well
undercut those possibly using traditional distribution techniques.

Integration in the tourism industry 175

THEB_C08.qxd 3/6/09 10:45 Page 175

The benefits of size

Large companies offer benefits to both suppliers and tourists. Suppliers, knowing the reputa-
tions of the major companies in the field, are anxious to do business with them, in the belief
that such firms are less likely to collapse in the face of competition than the small ones
(a belief that is not always well founded, as shown by the collapse of the International
Leisure Group – Britain’s second-largest operator, at the beginning of the 1990s). The tour
operator’s operational risks are minimized because suppliers, faced with an overbooking
situation, will be less likely to turn away clients from the tour operator who brings them
so much business. Similarly, hotels uniting into larger groups will be able to negotiate
better deals through their own suppliers for the bulk purchase of such items as food and
drink, while larger airlines will bring greater bargaining strength to the negotiating table in
their dealings with foreign governments for landing rights or new routes.

Most companies, if asked to identify their organizational goals, would cite market
expansion as a major objective. Growth in a competitive environment is a means of
survival and history testifies to the fact that few companies survive by standing still.
Integration is a means of growth, enabling a company to increase its market share and
simultaneously reduce the level of competition it faces by forcing less efficient companies
out of business.

Greater sales generally mean more revenue, so, potentially, there will be more funds
to reinvest in the company to assist with the costs of expansion. This in turn enables the
company to employ or expand its specialist personnel. Nowhere is this truer than in those
companies the branches of which are individually quite small. A small chain of travel
agents, for instance, or of hotels may for the first time be able to employ specialist sales or
marketing staff or recruit its own training staff or financial advisers.

Higher levels of revenue also release more money for the marketing effort – a programme
of national advertising in the mass media may become a real possibility for the first time.
For example, in the UK it has traditionally been common for the multiple travel agents
(such as Thomas Cook or First Choice) to undertake a post-Christmas TV advertising
campaign, the success of which has enabled these dominant market leaders to extend their
share of the travel market further at the expense of the independents.

In addition to these broad benefits offered by integration generally, there are other
advantages specific to horizontal or vertical integration, which we will now examine in
turn.

Horizontal integration

Horizontal integration can take several forms. One is the integration of two companies
offering similar (that is, potentially competing) products. Two hotels at the same seaside
resort may merge, for example, or two airlines operating on similar routes may unite.
Such mergers may result from the takeover of one company by another or simply from a
voluntary agreement between the two to merge and obtain the benefits, identified above,
of a much larger organization. Voluntary unions can also be established, however, that allow
the companies concerned to maintain their autonomy while still obtaining the benefits
of an integrated organization. This is the case with a consortium – an affiliation of inde-
pendent companies working together to achieve a common aim or benefit. One example
of this affiliation is the marketing consortium, which allows independent companies to
gain economies of scale in, for example, mass advertising or the publication of a joint
brochure. The Best Western consortium, for instance, among other activities, produces a
brochure listing all their member hotels. Alternatively, a consortium may have as its prime
benefit the ability to purchase supplies at bulk prices for its members – a feature of group-
ings of independent travel agents such as the Advantage consortium, which, in this way,
can negotiate higher commission levels from tour operators and other principals.

176 Chapter 8 The structure and organization of the travel and tourism industry

THEB_C08.qxd 3/6/09 10:45 Page 176

A second form of integration occurs between companies offering complementary rather
than competing products. An example would be the linking of an airline with a hotel
chain. As both of these are principals they are at the same stage of the chain of distribution
and thus their integration is horizontal. Close links between the accommodation and
transport sectors may develop as they are interdependent for their customers. Without
hotel bedrooms available at their destinations, airline passengers may be unwilling to
book seats, and vice versa. Recognition of this dual need has led many airlines to buy
into or form their own hotel divisions, especially in regions of high tourist demand where
bed shortages are common. This trend was common in the early years of the jumbo jet,
when airlines woke up to the consequences of operating aircraft with 350 or more
passengers aboard, each requiring accommodation over which the airline had little or
no control. This led to the integration of several major airlines and hotel chains. Rising
competition between airlines, which led to huge losses and massive investment in new
aircraft, however, obliged many airlines to sell their hotel investments to raise capital in
order to survive. Since those days, the commonest type of this relationship has been to
have closely linked computer reservations systems (CRSs), which allow the airlines a
measure of control over hotel bedrooms without having to make a major capital invest-
ment in the accommodation sector. The growth of dynamic packaging in the early 2000s
reinforced the need for airlines to have access to accommodation, many developing their
own websites to include hotel accommodation at prices competitive with specialist
hotel websites.

Airlines are increasingly seeking to benefit from liaisons that do not involve com-
petition on the same routes. Interlining agreements allow airlines to benefit from
connections globally. These are commercial agreements between airlines to provide travel
routes for passengers that require the use of multiple airlines. For example, a flight
from Germany to the Cook Islands (in the Pacific) may use flights operated by both
Lufthansa and Air New Zealand. Such agreements have been extended to code-sharing,
which allows an airline to allocate its own flight number to a service operated by another
airline. Close links have also been developed through the global airline alliances that
have formed in recent years, such as Star Alliance and One World. Combined, these links
can mean that, for example, transatlantic routes can provide ‘feeder’ opportunities into
the US network of domestic routes, allowing foreign airlines to compete with US airlines
to carry passengers between two US domestic airports. Such agreements also overcome
the problems faced if these airlines were to try to merge – a move often seen as anti-
competitive and likely to be challenged by monopolies commissions, which favour open
competition.

The changing nature of tourist demand may also cause companies to diversify their
interests horizontally. In the previous century, shipping companies woke up far too late
to the realization that the future of long-haul travel lay in the air and, by the time they
began investing in airlines, the sums involved were too great for the loss-making shipping
companies to absorb.

At the retailing level, integration is also common, but because the traditional develop-
ment of travel agencies has led in many cases to regional strengths, integration has tended
to be regionally based, leading to the development of so-called ‘miniples’ – agencies
with a significant number of branches within one region of the country only, which may
well, within that region, outperform the multiple agents (more details of this are provided
in Chapter 19). The massive growth in the number of branches of the big multiples has
tapered off and has even been reversing in the opening years of the new century, while
the performance of miniples such as Let’s Go Travel and Global Independent Travel has
actually improved. Initially, this had led to some large travel companies taking over a
miniple as a means of building or strengthening its profile in a particular region, but, as
competition increased and the profits of large companies were squeezed, the process has
been reversing and miniples are regaining their autonomy.

Integration in the tourism industry 177

THEB_C08.qxd 3/6/09 10:45 Page 177

Tour operating has also experienced growth through integration in the past decade –
first that between large companies in Britain and later internationally (see Chapter 18 for
more details). Two of Britain’s leading companies – Thomas Cook and Thomson Holidays
– are now both in German hands (the latter, part of world leader TUI). While integration
in the principal travel sectors is likely to continue, it is unlikely to be as frenetic as it has
been in recent years, given the instability of the industry and that most companies are keen
to see a return to stable profits rather than chasing expansion. Some major ventures, such
as expansion by European companies into North America, have in fact been reversed as
the companies have consolidated their positions.

Vertical integration

As noted, vertical integration is said to take place when an organization at one level in the
chain of distribution unites with one at another level. This integration can be forward (or
downward in the direction of the chain), such as in the case where a tour operator buys its
own chain of travel agents or it can be backward (or upward, against the direction of the
chain), such as in the case where a tour operator buys its own airline.

178 Chapter 8 The structure and organization of the travel and tourism industry

In 2004, tour operator Libra Holidays bought Helios Airways, a largely scheduled airline, in a move to
expand its Cyprus tour operating programme. Formerly, the company had held a stake in Excel Airways,
reducing this investment in order to invest in its own carrier.

Libra Holidays Group

Example

Backward integration in the form of a takeover (such as in the Example above) is fairly
uncommon. More frequently in the past, operators have set up their own airlines internally.
Forward integration is more typical as organizations are more likely to have the neces-
sary capital to buy businesses further down the chain of distribution as they require less
capital investment than those above them in the chain. For example, even the largest
independent travel agency chain might hesitate before embarking on an expansion to form

Large chains are constantly rethinking their strategies. In the UK, the dominant idea within the multiple
agencies was that expansion was vital in order to compete with rivals. More recently, the move to direct
selling and the contraction in agency numbers has encouraged the dominant agencies (Thomson/First
Choice and Thomas Cook/My Travel) to reduce the numbers of their branches, too.

In 2004, TUI, the world’s leading travel agency chain, sold 21 of its Travel House branches (all located
in Wales) back to the original owner, having purchased them only a year or two earlier. The sucess of this
independent Welsh business is clear from its positive trading despite it being a difficult time for high street
agencies. This can be seen from the announcement in 2007 that Travel House will continue to operate its
branch in Camarthen, South Wales. This was important for the town as it followed an announcement by
the two leading travel agents — Thomson and Going Places — that they were to close their outlets.4

Travel House

Example

THEB_C08.qxd 3/6/09 10:45 Page 178

its own airline. Even so, in rare cases, examples exist where even the smaller companies
have successfully done so. Bath Travel, a miniple in England’s south west, actually purchased
its own aircraft to operate a limited programme of tours under the brand name Palmair,
which it has successfully operated for a number of years. Strong brand loyalty in the region
has undoubtedly helped to account for the success of this high-risk venture. It is true to
say, however, that, generally speaking, the higher a company is in the chain of distribution,
the greater the investment that will be required.

As with horizontal integration, organizations can achieve significant economies of scale
by expanding vertically. Where total profits in individual sectors may be slight, a reasonable
profit overall across the sectors may still be made by an integrated business that controls
all levels in the chain. Even in a year of intense competition, tour operating companies
owning their own airlines and retail sales outlets (neither of which may be committed to
the exclusive sale of the operator’s products) may still remain profitable.

As with the linking of complementary services in horizontal integration, many com-
panies are concerned about ensuring the continuation of their supplies. A tour operator
depending on a continuous supply of aircraft seats and hotel beds, and facing inter-
national competition for such supplies, can best ensure adequate and regular supplies
by directly controlling them – that is, by integrating backwards, into the airline and hotel
businesses.

Integration in the tourism industry 179

An interesting example, combining vertical and horizontal integration, is that of leading British coach
operator Shearings.

For some years, Shearings has been putting into practice an ambitious programme to own its hotels.
The company employs its fleet substantially in its role as tour operator, running coach tours, and secures
two benefits from its hotel ownership: control over the quality and availability of accommodation at any
time of the year and an opportunity to maximize profits on its hotel and tour operating businesses.

Integration at WA Shearings

Example

Large multinational corporations are well equipped financially to diversify their interests
into new products when they see opportunities arise. Many of the leading European tour
operators have integrated airlines. These vertical links between airlines and tour operators
are further examined in Chapter 18.

Integration leads to control

Several of the leading operators have, in recent years, sought to own and operate their own
hotels in key resorts abroad to ensure both the availability of rooms and some control over
their price. Integration here can be achieved either by direct purchase or setting up joint
venture companies with partners in the hotel industry or other sectors of the industry.
Such integration can offer the added advantage of improved control over the quality of the
product. This is frequently difficult to achieve otherwise in the case of some international
hotels and, indeed, ensuring that standards are uniform, consistent and of the required
quality to suit the market is no easy matter. Although operators do own hotels, this has,
up to now, been on a limited scale only, with many preferring to exercise control through
a franchising scheme or branding, which allows control of standards while management
remains in the hands of the hotel company.

THEB_C08.qxd 3/6/09 10:45 Page 179

Equally, the production sector will attempt to exercise control over the merchandising of
its products. Airlines, shipping services and hotels are all multi-million pound investments,
yet, curiously, in the recent past they had to rely to a considerable extent on a fragmented,
independent and frequently inexpert retail sector to sell their products. Travel agents carry
no stock and therefore have little brand loyalty to a particular travel company. It was a
logical step for principals to try to influence distribution by buying into retail agencies.
Many domestic US airlines’ shops compete with agents for the sale of flight tickets, although
those shops are being cut back as the airlines encourage sales through their websites and
those of online distributors such as Expedia and Opodo. British Airways also sought to
enter the retail sector and established 17 retail shops in the UK. Despite efforts to reduce
operating costs, however, management forecast long-term losses and announced that
all the shops were to close by the end of 2006.6 The leading British tour operators have
their own retail agency chains and engage in the practice of directional selling, in which
counter staff are expected to give priority to the sale of the parent company’s products.
This is discussed in more detail in Chapter 18.

This forward integration is now becoming unnecessary with the growth of the World
Wide Web. For principals, their distribution can be achieved directly to the customer rather
than through retailing or wholesaling divisions further down the ladder. The no frills carriers
have depended least on the chain of distribution. Thus, easyJet has never used retail agents
and Ryanair has now abandoned them. Both depend to such an extent on the Web that
they even penalize any direct bookings taken via telephone from their clients with a higher
charge.

Within the European Union, vertical integration has drawn far less criticism from bodies
such as the Competition Commission than has horizontal integration. In the UK, the
Monopolies and Mergers Commission, as it then was, investigated the growing control
of travel agency chains by tour operators and ruled that the links between operators and
agents must be spelled out clearly at the point of sale (the travel agent). There are, however,
some curious anomalies regarding the Commission’s ruling, which exempts certain large
operators and has failed to rule on sales via the Internet. Tourism organizations seeking
to grow their operations may seek to expand across several sectors of the industry, both
domestically and overseas, providing that this will not open them up to investigation by
the monopolies bodies.

Vertical integration clearly poses a threat to independents in the retail sector. Airlines or
tour operators opening their own retail outlets are likely to attract the market away from
the independents by means of competitive pricing or other marketing tactics. Many inde-
pendents have combated this threat by forming consortia, which allow them to negotiate

180 Chapter 8 The structure and organization of the travel and tourism industry

In November 2007, the Canadian tour operator Transat AT announced that it was going to enter into a joint
venture with the Spanish-owned H10 Hotels chain through an agreement to operate five hotels, located in
Mexico and the Dominican Republic. The agreement gave Transat a 35 per cent stake in this new venture,
at a cost of US$55 million, allowing it some control over more than 1600 bedrooms.

President of Transat, Jean-Marc Eustache, stated that ‘this joint venture is what we were looking for.
It allows us to secure a number of quality hotel rooms and maximize the gains we derive from being
vertically integrated.’ President of H10 Hotels, Josep Espelt, stated, ‘We are very pleased to partner with
Transat, . . . this partnership is designed to be scaled up over time, and each partner will benefit from the
strengths and leadership of the other.’5

Joint venture

Example

THEB_C08.qxd 3/6/09 10:45 Page 180

Websites 181

better returns from their principals. This may in time lead to the creation of ‘own brand’
labels for tour operating (already tested on a limited scale), if this is judged the best means
of competing with the multiples.

Conglomerates and international integration

No discussion about the changing structure of ownership within the tourism industry
would be complete without an examination of the growing role of the conglomerates.
These are organizations the interests of which extend across a variety of different industries
in order to spread the risks incurred by operating within a specific industry such as
tourism. Although tourism has the reputation of being a highly volatile industry, the long-
term growth prospects for leisure generally have attracted many businesses from outside
the industry itself. Breweries, for example, have expanded into hotels and holiday centres.
In Europe, conglomeration is well established in numerous countries. Germany, for
example, invested heavily in travel and tourism businesses through department stores and
leading banks, although recently these have been divesting their interests as the German
economy has faltered.

The travel industry is experiencing rapid internationalization in ownership. This is a
process that has been hastened within Europe by the harmonization of member countries.
Travel businesses have, as a result, been actively expanding their interests in each other’s
countries. While it is tempting to offer some examples of the current spate in such expan-
sion, the pace of change is now so fast that any examples are likely to date very quickly.
Readers are encouraged to keep in touch with the trade press in order to update their
knowledge of this process. Suffice it to say that, increasingly, travel companies must look
beyond their own national borders to understand the nature of the competition they face.

Notes
1. Federation of Tour Operators (2008) ‘Tour operators and travel agents’, FTO. Available

online at: www.fto.co.uk/operators-factfile/tour-operators

2. Competition Commission (2008) ‘BAA airports market investigation’, Competition
Commission News Release 12/08, 22 April.

3. Tourism Society (2007) ‘Annual report and accounts 2006’, Tourism Society. Available
online to members at: www.tourismsociety.org

4. ‘Travel firm here to stay’, Carmarthen Journal, 16 May 2007.

5. ‘H10 Hotels and Transat to establish JV’, Travel Business Review, 29 November 2007.

6. ‘British Airways axes 400 jobs’, Evening News, Scotland, 15 March 2006.

Websites
Best Western (consortia information) www.whybestwestern.com

Central European Countries Travel Association www.cecta.org

Tourism Society www.tourismsociety.org

THEB_C08.qxd 3/6/09 10:45 Page 181

182 Chapter 8 The structure and organization of the travel and tourism industry

Questions and discussion points
1. It has been suggested that high street travel agents will benefit from being able to

dynamically package holidays. Do you think that this is really the case or will tour
operators and principals instead capture the market for bespoke or tailor-made
holidays?

2. Many students are now studying for qualifications such as honours degrees in tourism-
related subjects. As a student or when they graduate, they may be asked to join a
professional body such as the Tourism Society. What are the benefits of joining such
an organization? How might it have an impact on their careers?

3. What are the benefits of a small business becoming a member of its local destination
marketing organization? Are there drawbacks or limitations that should be considered?

4. What is meant by the term ‘vertical integration’? Do you think there are benefits for a
small hotel chain in forward integration?

Tasks
1. Tourist attractions may be owned by the public rather than the private or voluntary

sectors. Investigate the tourist attractions in your local area to find examples of those
owned by the public sector. Explain why governments may choose to own and operate
tourist attractions.

2. The tourism industry has to respond to rapidly changing business environments. Identify
the key changes affecting the industry in the last decade that have had an effect on the
way in which tourism products and packages are distributed and prepare a set of notes
to accompany a formal talk to members of the industry outlining those changes.

THEB_C08.qxd 3/6/09 10:45 Page 182

Learning outcomes

After studying this chapter, you should be able to:

l understand the complexity of the destination as a tourism product

l recognize the importance of the image and the brand in destination marketing

l distinguish between different categories of destination

l understand the appeal of each form of destination

l explain why destinations are subject to changing fortunes.

Tourist destinations

Chapter 9

THEB_C09.qxd 3/6/09 13:52 Page 183

Introduction: what defines a destination?
All consumers expect certain standards: cleanliness, accurate marketing, deci-
pherable road signs, and so on. But they also want that ‘special something’ — be
it a modern cultural icon or living heritage — that makes a destination unlike
anywhere else. The Lyons Review of Local Government calls this ‘place-shaping’
and the future of tourism depends on its success.

Stuart Barrow, Public Affairs Manager, VisitBritain, ‘Why globalization means
“back to the future” for local identities’, Tourism Society Journal, 134, Winter
2007, p. 11

In Chapter 1, we briefly outlined what is meant by a tourist destination. This chapter is be
devoted to expanding on that definition, so that we can learn to understand the appeal
that different types of destinations have for tourists.

Describing all the characteristics that go to make up a destination is one of the more
difficult tasks in the study of tourism. It would be easy to say that the desire to visit a
particular destination is the underlying reason for all tourism, but, in some instances, that
is far from the case. The destination may be only one element in the appeal of the trip –
sometimes a very minor one. When Concorde was flying, many tourists made it their
lifetime ambition to travel on the world’s only supersonic aircraft. Where it was flying
to was of only minor interest to those enthusiasts. Equally, impressive cruise liners such
as the Queen Mary 2 (see Figures 14.1 a and b) may represent the actual destination for
devotees of cruising and the ship’s ports of call may be of only passing interest (some
enthusiasts of cruising do not even disembark at ports of call en route). Anniversaries
are often enjoyed on the Orient Express – the nostalgic rail journey offered by this distin-
guished train being the prime purpose for the trip – and the attraction of the long rail
journey across Russia from Moscow to Vladivostok owes little to the brief stops that the
train makes during its epic journey. Sometimes the ambition to drive along a historic
route, such as the silk route across Asia or Route 66 across the United States, outweighs
the places visited during the drive. Consequently, we should recognize that, very often,
the transport selected by tourists can be as important as the destination to which they are
travelling, making it not merely a means to an end, but an end in itself.

In other examples, the attraction has become the destination. This is true of many theme
parks. Orlando in Florida did not exist as a tourist destination 40 years ago before Walt
Disney Productions decided to make it the site of its second development, just as the loca-
tion of Alton Towers in Northamptonshire in the UK had little to interest the visitor before
the construction of this major theme park. Certain hotels, such as Raffles in Singapore, have
become famous in their own right as destinations, not because of where they are, but what
they are.

In discussing destinations, we must always bear in mind two important considerations:

l the physical and psychological elements of destinations

l the image and promotion of a destination.

Physical and psychological elements of destinations

The image of a destination relates to a number of physical attributes – attractions and
amenities, buildings, landscapes and so on – together with perceptions allied to the desti-
nation, which include less tangible attributes, such as the hospitality of the local popu-
lation, atmosphere generated by being there, sense of awe, alienation, Gemütlichkeit or
other emotions stimulated by the place. The sense of awe one experiences standing on the
rim of the Grand Canyon in Arizona can be contrasted with the sense of foreboding experi-
enced when passing through Glencoe in Scotland, the sombre location of the massacre of
the MacDonalds by the Campbells in 1692. Visiting the World War II concentration camp

184 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 184

at Auschwitz-Birkenau in Poland, now a major tourist destination, generates feelings of
shock and revulsion, but underlines the fact that our choice of destination is not depen-
dent on seeking only pleasure or entertainment. At the other end of the scale, different
emotions are engendered in a visit to the formal gardens at the Japanese Royal Palace in
Tokyo, the Kirstenbosch Botanic Gardens near Cape Town in South Africa (see Figure 10.6),
the picturesque English charm of villages such as Castle Combe in Wiltshire or the
flower-bedecked balconies of buildings in Germany, Austria and Switzerland. All of these
destinations could be, and often are, marketed to horticultural enthusiasts and all offer a
psychologically satisfying visual appeal to the viewer.

The image and promotion of a destination

Destinations have very different appeals to different markets. Some people love crowds,
others love isolation and find crowded beaches unbearable. Holidays in the mountains,
for some, will awaken thoughts of majestic landscapes with few visitors apart from the
occasional hiker, such as might be found in Tierra del Fuego National Park in Argentina.
Others may immediately think of expensive resorts such as Gstaad in Switzerland or
Courchevel in France, with their busy ski-slopes and lively social life in the bars and restaur-
ants. It is fortunate that the appeals of destinations are so varied, allowing opportunities
for tourism to be developed in almost any country and to almost any region, providing
that they are aimed at the appropriate markets.

Destinations depend on their image for their success in attracting tourists, even if
that image is frozen in time and no longer represents a true picture of the place. Most
well-known tourist countries and destinations such as cities and beach resorts rely on the
stereotypes that have been built up over the years and, as long as they remain positive, pro-
motional bodies will seek to support such images in their advertising. Thus, the prevailing
image of London for the foreigner is of guardsmen riding on horseback through the city,
past Big Ben and the Houses of Parliament; Paris, on the other hand, remains forever the
city of lovers, with couples embracing on the banks of the Seine with the Eiffel Tower or
Notre Dame in the background. It matters little that these images are stale icons bearing
little resemblance to real life in these modern cities. The power of an image is the brand-
ing iron that drives tourism and to jettison it in favour of a more modern, but less graphic,
image is a far more difficult – and risky – task for marketing than keeping the original.

Introduction: what defines a destination? 185

Greece’s image has traditionally rested on a mix of sun, sea, sand and a
variety of classical historical sites. Following its hosting of the 2004
Olympic Games in Athens, however, its tourism industry experienced
three consecutive years of growth and, by 2006, it was estimated to pro-
vide one in five jobs in the country, contributing about 18 per cent of GDP.1

The Olympics had provided a positive uplift to the image of the country and,
in 2005, the Greek government determined to widen the appeal of the coun-
try further, launching a ten-year plan that had as its main goal to differentiate
and enrich the tourist product, while promoting and supporting the country’s existing tourist industry by
broadening the scope of its products. Activities that were to be developed were non-seasonal, available
throughout the year, to include new options for alternative tourism (spas, thalassotherapy), cultural
tourism, urban and conference tourism, marine diving, sailing and eco-tourism. The aim has been to reach
a total of 20 million tourists per annum by 2015, representing roughly a 10 per cent increase, year-on-year.
The advertising slogan ‘Greece — explore your senses’ was introduced to support the promotion.

Greece

Example

THEB_C09.qxd 3/6/09 10:47 Page 185

Aware of the importance of image in selling destinations, many countries have embarked
on a process of image creation, with advertisements incorporating quickly communicated
slogans and/or readily identifiable logos, such as that of Greece in the above Example,
often alongside the image of their iconic attraction, as a means of conveying the destina-
tion’s properties to intending tourists. Slogans are generally emotive as much as informa-
tive. Recent examples include ‘Chic Thailand’, ‘Sensational Brazil’, ‘Dynamic’ or ‘Sparkling
Korea’, ‘Uniquely Singapore’, New Zealand’s ‘100% Pure’, and ‘Incredible India’. Croatia
has opted for ‘The Mediterranean as it once was’, concisely conveying the experience of
the destination, while at the same time drawing attention to the declining attractions
of its competitors. By contrast, the pleasantly alliterative ‘Enjoy England’ says little about
the product, while Scotland revised its own slogan, dropping ‘The best small country in
the world’ in favour of the rather less inspiring ‘Welcome to Scotland’. It has since been
changed again to ‘Live it. Visit Scotland.’ Sri Lanka, on the other hand, settled for hyper-
bolic alliteration in its choice of ‘Spectacular, spellbinding, sensuous Sri Lanka’.

Another approach is to couple famous faces with a destination. One highly successful
example of this is New York, which, in its ‘Ask the locals’ campaign, has used its celebrities
such as Robert de Niro to promote the city.

186 Chapter 9 Tourist destinations

The Australian Tourist Board developed a controversial advertising
slogan to market the country abroad: ‘So where the bloody hell
are you?’ Playing on the country’s image for blunt, down-to-earth
talking, set against a backdrop of scenes revealing the wealth of
attractions on offer, the campaign proved popular in the USA, but
rather less so in Britain, where it was judged brash. As a consequence,
however, the adverts received considerable publicity in the media, still
helping to raise Australia’s visibility.

The Australian tourism campaign

Example

Destination promotion is of limited benefit, unless it is accompanied by other supporting
factors. It is important here to stress the role played by transport companies in this. Budget
airlines, for example have expanded tourism to both existing and newly popular destina-
tions by offering cheap fares and, in many cases, developing new provincial hubs. Many
of these are sited in areas of which tourists had only limited knowledge previously. Among
destinations to have benefited from the European no frills airlines in recent years are
Turkey, Austria and regions of the former Yugoslavia, particularly Croatia and Slovenia,
while, in 2007, Montenegro was identified by the World Travel and Tourism Council as
the second-fastest-growing tourist destination in the world.

Categorizing destinations
It is convenient to divide destinations into five distinct groupings.

l The centred destination is the commonest – a traditional form of holiday arrangement
in which the tourist travels to the destination, where they expect to spend the majority
of their time, with perhaps occasional excursions to visit nearby attractions. The classic
seaside holiday, winter sports resort or short city break represent the most common
types in this grouping.

THEB_C09.qxd 3/6/09 10:47 Page 186

l Destinations that form a base from where the surrounding region can be explored.
Some British seaside resorts have successfully reformulated their marketing strategy to
sell themselves as bases for exploring the nearby countryside. Resorts in Devon and
Cornwall, for instance, have drawn attention to their proximity to the national parks
of Exmoor and Dartmoor, while Cirencester and Cheltenham have both promoted
themselves as gateways to the nearby Cotswolds – one of the most popular tourist regions
in England. Interlaken has successfully promoted itself for many years as the base for
exploring the scenic Vierwaldstättersee region in Switzerland, while Gatlinburg in Tennessee
promotes the town as a base for exploring the Great Smoky Mountains region.

l Multicentre holidays, where two or more destinations are of equal importance in the
itinerary. A good example of such a holiday would be that of a tourist with an interest
in exploring the new central European countries of the Baltic buying a package com-
prising stays in the three capitals of Tallinn, Riga and Vilnius.

l Touring destinations, which will be part of a linear itinerary, including stops at a num-
ber of points. A Caribbean cruise, for instance, will call at several ports en route, while
a tour of the American Midwest or Far West or a rail journey across Canada will make
stopovers a key element in the itinerary.

l Transit destinations, which merely provide an overnight stop en route to the final
destination. Such stopovers may or may not be preplanned, but occur at convenient
points, particularly for drivers contemplating long journeys by car. Typical examples
are tourists driving by car from Britain, Scandinavia or Northern Germany to a
Mediterranean destination who identify useful points at which to stop en route when
they become tired. Such a destination may offers touristic opportunities also, but not
necessarily – the principal aim is to break the journey. Location – in terms of driving
distances from key generating markets – is therefore a key factor in developing stopover
traffic, but an equally important consideration is the availability of suitable overnight
accommodation.

Coastal tourism

When we think of coastal destinations, most of us conjure up an image of a typical seaside
resort – this being the destination with most popular appeal along any coastline. The
attractiveness of a seaside resort is the combination of sun, sand and sea, which still
appeals to the largest segment of the tourist market, either as a form of passive recreation
– lying in a deckchair or on the sand and watching the sea – or as a location for more active
pastimes, including water sports and beach games.

This form of tourism remains popular. In 2003, 10 per cent of domestic trips in the
USA involved going to the beach,2 while 24 per cent of Australia’s domestic trips in 2006,
similarly, involved a trip to the beach.3 In Britain, although numbers are declining, some
33 million Britons take trips to English seaside resorts every year and the country is for-
tunate in having 7720 miles of coast (of which, 1700 are owned by the Crown Estate and,
hence, accessible to the public).

Many seaside resorts in Britain have moved on from their nineteenth-century image and
now cater to a variety of different markets seeking very different benefits. The concept of a
seaside resort can now embrace everything from the traditional workers’ paradise to the
village centred on a harbour catering to the yachting fraternity, to a cultural town with art
galleries, museums and concert halls.

It is the traditional resort in the UK that has suffered the most decline, due to changing
patterns in tourist demand. Above all, this is because these destinations have been slowest
to invest in new facilities or renovate their heritage buildings. Many one-time popular
resorts, such as Clacton, Cleethorpes, Llandudno, New Brighton, Skegness and Southport,

Coastal tourism 187

THEB_C09.qxd 3/6/09 10:47 Page 187

have remained, to some extent, frozen in time, with their sweet shops selling candy floss
and rock, their amusement arcades and funfairs, ‘kiss me quick’ hats, and fish and chip
shop (see Figure 9.1). The market for these resorts has dwindled as older, loyal, regular
visitors have died and their children choose to holiday overseas instead.

A handful of resorts accepted the challenge and invested. Blackpool remains popu-
lar simply due to its investment in funfair rides, nightlife amenities and its famous
Illuminations – a light display. Modest investment by towns such as Scarborough have
enabled the towns to survive, if not prosper, while some have striven to change their image
by focusing on a single attraction. Bexhill-on-Sea, for example, has the de la Warr Pavilion
– perhaps the greatest example of mid-twentieth-century architecture in the country – that
was narrowly saved from destruction and has been restored to its former glory. Margate,
trading on its earlier links with the painter J. M. W. Turner, is in the process of construct-
ing an eponymous modern art gallery (see the Example) in the hope of attracting a new,
more cultured market.

A few genteel resorts, such as Eastbourne, Worthing and Deal, have largely resigned
themselves to the role of retirement resort, while some larger resorts have diversified
sufficiently to be no longer entirely dependent on tourism. Bournemouth, for example,
while retaining its tourist market through new investment in attractions and the restoration
of its Victorian heritage buildings, is also large enough to have attracted industry (particu-
larly banking and financial services) and education (with its language schools and new
university) and these now boost its economy. The town is also close to the dense popula-
tion centres of the South East. By constructing an artificial offshore reef, the town now
plans to attract young surfers, too.

Brighton, while not sharing the same quality of beach (like much of the Sussex coastline,
its beaches are pebbled), has built on its proximity to London and its cultural facilities to
remain an important short-break destination. It has also developed a major new marina
to attract yacht owners, while also expanding other non-leisure industries.

188 Chapter 9 Tourist destinations

Figure 9.1 This kiosk is located at the seaside resort of Walton-on-the-Naze, Essex. It opens
seasonally to sell food and beach products to holidaymakers.
(Photo by Claire Humphreys.)

THEB_C09.qxd 3/6/09 10:47 Page 188

Coastal tourism 189

Blackpool, Lancashire
The original spur to the development of Blackpool as a seaside resort was
the introduction of the railway in 1846. It became firmly established as
England’s premier resort for northern workers when a promenade and
two piers were constructed in the 1860s. The famous tower followed in
1894, modelled on the Eiffel Tower, and the pleasure beach theme park was
completed before the turn of the century. The town attracted a peak of 17 mil-
lion visitors in 1992 and continues to bring in around 10 million each year,
drawn by the wide range of attractions and its Christmas Illuminations.

The town was disappointed not to be selected as site for Britain’s first super-casino, which was seen as a
key opportunity to grow tourism to the resort, but recently a new 15-year masterplan was announced to re-
generate the seafront, at a cost approaching £174 million, which may yet see Blackpool return to its former glory.

Brighton, Sussex
Up until the 1780s, Brighton was a fishing village, but royal patronage and the construction of the Royal
Pavilion in 1783 led to the town’s development as a premier fashionable seaside resort. Two piers — the
West Pier in 1866 and the Palace Pier in 1899 — boosted its popularity and encouraged coastal excursions.
Its good railway connections and proximity to London led to its appellation as ‘London by the Sea’, popu-
larizing day visits and short breaks.

The rise, decline and regeneration of English
seaside resorts

Example

Figure 9.2 Brighton’s seafront and pier attract a variety of domestic and international tourists.
(Photo by Chris Holloway.)

THEB_C09.qxd 3/6/09 10:47 Page 189

190 Chapter 9 Tourist destinations

Margate, Kent
This South East resort grew in Victorian times and remained popular during the twentieth century, due to
its famous Dreamland Amusement Park, attracting the C2DE markets. These markets dried up with the
growth of overseas holidays after World War II, however, and Dreamland closed.

Efforts have been made to revive the resort in this century, with the reopening of Dreamland in 2005
and plans for a new art gallery to commemorate the importance of this area for the paintings of J. M. W.
Turner (1775—1851). With the aid of funding from the Arts Council, South East England Development Agency
and Kent County Council, the gallery is expected to open in 2010 and the council is also encouraging artists’
studios and galleries to open nearby. The eighteenth-century old town is being restored and streets pedes-
trianised, in the hope of emulating the success of other resorts like St Ives, Whitstable and Broadstairs,
which boast attractive old town centres.

Scarborough

Skegness

London
Margate

Hastings
Brighton

Littlehampton

Weston-super-Mare

Padstow

St. Ives
SalcombeFalmouth

Blackpool

Traditional mass market sun, sea and sand resorts

The United Kingdom and Ireland

Upmarket ‘character’ resorts

Figure 9.3 Seaside resorts in England.

THEB_C09.qxd 3/6/09 10:47 Page 190

Coastal tourism 191

Scarborough, North Yorkshire
This has been a popular resort in the North East of England since the late eighteenth century, when sea
bathing was in fashion. Initially a fishing port, this gave way to its role as a prominent spa. Refurbishment
of the prime buildings, including the Grand Hotel, the town’s flagship property, and the Spa entertainment
complex, is encouraging a stable domestic tourism market. Refurbishment of museums and art galleries,
too, is helping to move the resort upmarket and the town has become one of the first in the country to offer
free wi-fi access in the seafront areas.

Skegness, Lincolnshire
A popular holiday resort since the nineteenth century (with a pier constructed in 1881), the town received
a boost in 1936 when it was chosen by Billy Butlin as the site for his first holiday camp.

After World War II, the resort’s popularity dwindled and this coastal stretch became noted chiefly for its
caravan parks.

Attempts are now being made to revive the resort, with repairs to the pier, and other investments.

Weston super Mare, Somerset
Another popular Victorian resort, it attracted visitors from Birmingham and the Midlands, but demand fell
after World War II, and the town drifted downmarket due to a lack of investment.

Recently, investment and events tourism (such as the popular ‘T4 on the Beach’ pop concerts, attract-
ing 70,000 visitors) have helped to turn the resort’s fortunes around. The redevelopment of Knightstone
Island, together with the promised full reconstruction of the pier after a disastrous fire in 2008, is leading
to further improvements in the appearance of the seafront.

Littlehampton, West Sussex
Sea bathing became popular here around 1775 and, with the coming of the railway in 1863, the resort
became an important South Coast holiday base up until the outbreak of World War II.

A noted effort to revive its fortunes has been the construction of Thomas Heathwerwick’s East Beach
Café (see Figure 9.4) in 2007, which is already an iconic architectural feature of the town. The riverbank
has also seen regeneration, with the construction of a Look and Sea Centre with its viewing tower, bistro
and exhibition centre.

Hastings, East Sussex
During the 1880s, this fishing village, coupled with its neighbour St Leonards, was transformed into an ele-
gant resort for the Victorians. In the 1930s, it was modernized, with a lido, promenade and the country’s
first underground car park.

Badly run down in the post-war period, it received a £20 million regeneration in 2005, with a planned
university campus and media centre.

Figure 9.4 East Beach Café, Littlehampton, West Sussex. This recent architectural masterpiece by Thomas
Heatherwick is attracting more upmarket visitors to the seaside town.
(Photo by Chris Holloway.)

THEB_C09.qxd 3/6/09 10:47 Page 191

The major beneficiaries of changing tourist tastes have been the myriad small fishing ports
and seaside villages in the UK, which have largely retained their character and resisted the
temptation to expand due to strict planning controls. The scenic beauty of the many resorts
in Devon and Cornwall (and notably those based around an estuary, such as Salcombe or
Falmouth), for example, have made them highly desirable for second home owners and
the self-catering market. Shops and restaurants have moved upmarket and some resorts in
the South West, such as Padstow, have been able to build a successful tourist market based
largely on the quality of their seafood restaurants. Where there is a strong cultural tradi-
tion, such as the colony of artists in St Ives, this has led to a focus on the arts, attracting
many galleries, including a notable extension of London’s Tate Gallery, which attracts over
200,000 visitors a year – three times the number envisaged when it was constructed. Those
with the best marina facilities appeal to the wealthiest members of the yachting fraternity,
ensuring that the markets attracted to such destinations remain high-spend. Being essen-
tially rural as well as on the coast, such resorts provide a good base for exploring the
surrounding countryside. The extent to which demand will inevitably continue to outstrip
supply in destinations like these will ensure their long-term success, providing they can
resist the temptation to expand to the point where they are no longer small, quaint resorts.

Many former UK tourist resorts, however, cannot expect to regain their lost markets,
given the significant movement of popular seaside tourism, over the past five decades,
away from the colder, Northern European beaches towards those of the Mediterranean as
prices of flights fell and the tourists could be assured of sunshine and warm water – some-
thing that was never guaranteed for beach holidays in Northern Europe.

Similarly, the lower fares have enabled Americans to fly to their warmer beaches in
Florida or California or even further afield to Mexico, the Bahamas and the Caribbean,
abandoning the traditional northern beaches of resorts such as Atlantic City, New Jersey
or the Long Island beaches of New York State.

Atlantic City fought back by renovating its beachfront and developing mega-casinos to
attract the high-spend gamblers. This has restored the fortunes of the beachfront itself, but
done little in terms of creating investment behind the foreshore. Miami has successfully
rebuilt its market, however, by investing massively in the restoration of its art deco hotels
and apartments along Miami Beach, resulting in a regeneration of tourism that has boosted
the town economically.

The United States benefits from the exceptional climate and sandy beaches along many
of its coasts and, in consequence, has many long-established resorts. Florida and Hawaii,
in particular, are noted internationally for the quality of their seaside resorts, although
their best beaches are by no means the best-known ones. Research by Florida University’s
Laboratory for Coastal Research identified the six best US beaches4 (based on 50 criteria) as:

l Okracoke, North Carolina

l Caladesi Island State Park, Dunedin/Clearwater, Florida

l Cooper’s Beach, Southampton, Long Island, New York

l Hanalei Bay, Kauai, Hawaii

l Coast Guard Beach, Cape Cod, Maine

l Hamoa Beach, Maui, Hawaii.

The fall in long-haul air fares has meant that European sun, sea and sand tourism has
now extended to distant destinations such as Phuket and Pattaya Beach in Thailand,
as well as medium-haul resorts such as Sharm el-Sheikh in Egypt and Monastir in Tunis.
Both of the two latter resorts offer the opportunity to combine cultural visits with a tradi-
tional beach holiday. The monastery of St Catherine and the landscape around Mount
Sinai have become major attractions in Egypt, while the Roman amphitheatre at el Djem
and the opportunity to explore the fringes of the Sahara Desert have great appeal to
tourists visiting the many resorts of the Tunisian coastline.

192 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 192

The new seaside tourism

In recent years, the Middle East has mounted strong campaigns to attract the North
European markets to its seaside resorts and Arabian Gulf developments such as Sharm
el-Sheikh, Hurghada and el Aqaba have been successful in penetrating those markets,
largely through the medium of package tours. Since the turn of the century, however, new
destinations have risen to prominence within the United Arab Emirates. Dubai has been
at the forefront of this development.

Recognizing that supplies of oil – its major resource – are finite, the state has determined
that its future lies in attracting international tourists and it is investing massively with this
in view. Notably, this has involved the construction of a new shoreline, together with offshore
artificial islands, offering opportunities for the sale of exclusive second homes alongside
luxury hotel accommodation. Its combination of sun, sea and sand with outstanding
shopping opportunities and planned museums and art galleries is already seducing many
tourists away from their traditional European holiday resorts, although July and August
temperatures of 40 and 50°C in the Gulf will deter visitors in the peak summer periods.

Dubai is building the world’s largest airport in anticipation of receiving up to 15 mil-
lion tourists annually by 2015 – a huge increase on the present figure of 6 million. The
new airport is also intended to act as a key hub for long-haul flights between Europe, the
Far East and Australasia. To reach these figures, however, Dubai is now seeking to attract
lower-income markets, offering opportunities for other Gulf states, such as Abu Dhabi
and Oman, to focus on wealthier holidaymakers by offering not only traditional seaside
pursuits but also cultural visits to historic sites and adventure holidays using four-wheel
drive vehicles in the nearby desert. Such packages are proving attractive to the new
adventure-seeking middle-income tourists from Europe.

The future of the seaside

A question mark hangs over the long-term future of seaside resorts, in the face of the growing
threat posed by climate change. Even in the relatively short term, sea levels are expected
to rise two to three metres as a result of global warming. This would be enough to destroy
popular resorts in countries such as the Maldives and many of the low-lying islands and
atolls of the Pacific. Research on the rapid escalation in the speed of ice melting in Antarctica
is even more worrying, suggesting rises in sea level over the present century exceeding even
these figures – enough to destroy virtually all established resorts. Should such a catastrophe
occur, holidays to these areas would be the least of our problems, but already such pro-
jections are threatening long-term investment in tourist facilities in such locations.

Coastal tourism 193

Provincetown is at the tip of Cape Cod, in Massachusetts, USA. A popular seaside
resort, it experiences wide seasonal fluctuations in visitors — from as low as 4000
in winter to around 30,000 in summer.

Long a resort of choice for artists, the town is transforming itself into a desti-
nation for ‘intellectual tourism’, under the direction of Campus Provincetown — a
public—private partnership offering educational courses leading to credits towards
academic qualifications or certification. Art courses are proliferating and the
Provincetown Theatre Company also runs a full-season programme for visitors. The
result has been a significant improvement in the numbers of out-of-season visitors.

Provincetown, Cape Cod

Example

THEB_C09.qxd 3/6/09 10:47 Page 193

In the shorter term, consideration must be given to the impact of the sun on our holiday
habits and the growing fear of skin cancer (a key issue already discussed in Chapters 4 and
6) as research reveals the damage caused to the skin by more of the sun’s rays penetrating
a weakened ozone layer. Although many European and American tourists still tend to
ignore the warnings being issued by scientists and the medical profession, the escalating
figures for skin cancer among residents of the Northern hemisphere must inevitably start
to influence demand for traditional seaside holidays. The challenge for the sunshine
resorts will be to adjust both their facilities and their marketing to ensure that tourism can
continue to survive without depending on the appeal of sun, sea and sand. One alterna-
tive is to provide facilities similar to those found at the beach but constructed indoors.

194 Chapter 9 Tourist destinations

In 2008, Deutsche Bank, which has made significant investments in tourism organizations, produced a
report on the likely impact of global warming over the coming two decades.

Countries adversely affected were expected to be Southern Spain, Portugal, North Africa, Greece, India,
South Africa, Thailand, Australasia and the Caribbean, while Turkey, Morocco and Australia itself would be
the worst affected. Some parts of Spain would be less seriously affected, including the Balearics and the
Atlantic Coast, while Southern France could benefit, as could Germany’s northern coast.

Countries with most to gain from global warming — in terms of tourism demand — would be Scandinavia,
Northern Europe, Russia, Canada and New Zealand.

The impact of global warming for coastal areas

Example

One possible solution to the problem of exposure to the sun can be found in the development of ‘indoor
beaches’, such as the Ocean Dome at Miyazaki in Japan. The world’s largest indoor beach, complete with
plastic palm trees, artificial breeze, a surf machine and opening roof, it initially proved immensely popular
with Japanese visitors as an alternative to the traditional beach holiday. Unfortunately, however, the huge
capital investment in this high-tech project proved too great to allow the company to break even and it
went out of business in 2001.

Just south of Berlin, in Germany, a hangar has been modified to provide a similar dome covering 66,000
square metres, making it one of the largest buildings of its kind in the world. The Tropical Islands resort
contains a lagoon swimming pool, beach with palm trees and waterfalls and can accommodate up to 7000
visitors at a time (www.tropical-islands.de).

The development of the indoor ‘tropical’ pools at the Center Parcs sites in Northern Europe, while less
ambitious in scope, have proved highly profitable. In countries where the appeal of outdoor pools is
restricted by poor weather, such domes offer an attractive alternative for swimming and recreation alike.

Indoor beaches

Example

Apart from resorts themselves, coastlines have an obvious attraction for tourists, whether
seen from the land – via coastal footpaths, cycleways or roadways (notable examples of
the latter include the Pacific Coast Highway in California and the Amalfi Drive on Italy’s
west coast) – or from the sea (coastal excursions are still popular with tourists, even where
no landing is included). England’s longest coastal footpath – from Minehead to Poole in
the South West – can take up to eight weeks to complete, tempting walkers who may not

THEB_C09.qxd 3/6/09 10:47 Page 194

usually be attracted to the seaside to return time and again in order to undertake the walk
in sections. In summer, excursion boats sail from Bristol and the Somerset and Devon
coasts, circling the islands of Steep Holm, Flat Holm and Lundy. More ambitious visits are
made by small cruise ships to islands in Arctic waters around Spitzbergen and Iceland,
where conditions often do not favour landing, yet the bird and other wildlife along these
coasts, coupled with the geological formations of the shoreline, still merit observation
from sea-borne craft of all sizes. Some islands in the Pacific and Caribbean offer little
beyond coral atolls or inhospitable beaches, but, even here, cruise ships have organized
calls to allow passengers to bathe, snorkel or simply enjoy the unique experience of being
on a ‘desert island’.

Coastal tourism 195

The limestone karst formations around Phang Nga Bay — a marine national
park in Thailand — have become popular for visits by excursion boats, espe-
cially since filming took place at some of the sites. Koh Phing Kan featured
in the feature film The Man with the Golden Gun and has now become more
popularly known as James Bond Island. The Phi Phi Island group east of
Phuket includes Koh Phi Phi Ley (Maya Bay) — the main location for the film
The Beach, starring Leonardo di Caprio. This has not only led to a dramatic
upsurge in excursion boat visits, but also increased the popularity of nearby Ao
Ton Sai resort (sadly severely damaged by the Tsunami disaster in 2004).
Similar karsts are found in Vietnam and they, and the caves they frequently contain, have become popular
attractions for the growing numbers of tourists visiting the country.

Thailand

Example

The success that Dubai is enjoying with the development of artificial islands as tourist
attractions is being emulated by other countries. Nearby Qatar has been slower to develop
tourism, but, noting Dubai’s success, has now embarked on a programme to build its own
artificial island – the Pearl-Qatar at Doha, the capital, which is due to be completed in
2011. A similarly ambitious scheme to develop an island off the coast of Abu Dhabi is
likely to become a huge draw for cultural tourism when completed. Four leading world
architects have been retained to construct a series of cultural sites on Saadiyat Island:

l the Performing Arts Centre, designed by Zaha Hadid – an innovative building in
organic form, with two concert halls, two theatres and an opera house, seating a total
of 6300 people

l Guggenheim Museum, designed by Frank Gehry – this will be the world’s largest
Guggenheim art gallery

l Maritime Museum, designed by Japanese architect Tadao Ando

l Classical Museum, designed by France’s Jean Nouvel – this will be an offshoot of the
Louvre and will contain pictures on loan from France.

Construction will start in 2012 and is expected to be completed by 2018. The 670-acre site
will include 5-star hotels, golf courses and marinas (www.saadiyat.ae).

Russian developers also have advanced plans for the construction of a 350-hectare
artificial island in the shape of Russia. This island – to be known as Federation Island, near
Sochi on the Black Sea coast – is due for completion in 2014. (Whether such constructions
are prudent in the light of rising sea levels is entirely open to question.)

THEB_C09.qxd 3/6/09 10:47 Page 195

196 Chapter 9 Tourist destinations

On 21 October 2005, Hurricane Wilma struck the Eastern shores of Mexico. This was
the first major hurricane in the area since 1988 (which delayed the development
of tourism in the region for many years). The eye of the storm was 60 kilometres
wide and it affected some 300 kilometres of coastline, hitting key tourist resorts
in Quintana Roo, such as Cozumel Island, Playa del Carmen and Cancún. The slow-
moving storm battered the coast for 63 hours before moving on.

Alerted in advance to the likely strength of the storm, however, and mindful of the
previous year’s tsunami, the Mexican government took precautions to protect the
approximately 85,000 tourists in the area. Two days prior to the arrival of Wilma, an
emergency evacuation was ordered and convoys of buses evacuated the most vulner-
able 45,000 from the coastal region. As a result, no lives were lost.

The region of Quintana Roo occupies a sector of the Yucatán Peninsula, which is of great importance to
tourism, accounting for about a third of Mexico’s $11 billion annual tourist receipts and 8 per cent of GDP.
The government therefore recognized the crucial importance of rebuilding facilities as quickly as possible.

An emergency fund of $5 million was already in place to tackle reconstruction, but further funds had
to be found. Total damage in this instance was estimated at some $500 million (and lost tourism revenue
following the storm accounted for another $400 million). The storm was viewed as an opportunity to refur-
bish facilities and renew the infrastructure of the resorts. One hotel in particular, le Meridien, had sustained
virtually no damage, due to its unusual wave-like form and this provided an example for the rebuilding of
other accommodation.

Rapid reaction by the Government ensured that flights to the region were re-established by mid-
December and all 27,000 hotel rooms in the region were fully occupied by Christmas.

Attention then turned to the reconstruction of the beach itself. Even prior to Wilma, erosion was
causing loss of sandy beaches around Cancún but the storm had compounded the problem. Research
determined that three million cubic metres of sand would be needed to restore the beaches to their
pre-1988 width of 60 metres. At a cost of $20 million of public-sector funds, the company then building
Dubai’s Palm Island was called in to restore the beaches. Moving some 40,000 cubic metres a day, restora-
tion proceeded at a rate of 1 kilometre each week.

Apart from land-based tourism, Cozumel alone receives over 1300 cruise ship visits per annum and,
in 2005, some 2.7 million passengers visited, spending on average $50 a day. Wilma severely damaged
the docks. Reconstructing them cost $70 million. This work enabled the piers to be extended, however,
allowing larger cruise vessels, such as the Queen Mary 2, to dock alongside. While construction proceeded,
visiting cruise ships operated almost as normal, putting passengers ashore with tenders from anchorage.

Taking the longer-term view, the government plans to avoid overdependence on tourism in the region,
seeking to develop agricultural activities such as horticulture and forestry. It also seeks to switch its
tourism emphasis to eco-friendly programmes inland, closer to the Belize border (the Costa Maya). Here,
the development of tourism is more carefully controlled: new hotels must be sited at least 50 metres back
from the beach and surrounded by forest to retain a ‘back to nature’ feel; they must also be limited
in height to the treeline. With an estimated 2000 Mayan settlements in the region currently awaiting
excavation and exploitation for tourism, the area looks forward to a healthy economic future.

Source: ‘Quintana Roo: rebuilding paradise’, National Geographic, June 2006; a special report prepared by the Intelligent
Investor, available on request by e-mailing info@theintelligentinvestor.co.uk

Planning recovery from natural disaster: the case of
Quintana Roo

Example

THEB_C09.qxd 3/6/09 10:47 Page 196

Urban tourism
Nobody knew what to make of the Pompidou Centre at first. Then they saw the
visitor numbers. Then everybody started wanting something like that.

Hugh Pearman, ‘How many stars can the skyline take?’, The Sunday Times, 1 July
2007, p. 21

Another category of destination is the town or city. While seaside tourism has struggled to
maintain its historic attraction for visitors in many parts of the world, urban tourism has
prospered in recent years. This has been fuelled by a growing interest in cultural activities
such as visits to theatres, museums and art galleries, as well as in historical – and modern
– architecture and the appeal of shopping as a leisure activity.

Most countries have a plentiful stock of towns and cities of both architectural and his-
toric importance. Capital cities have long held a particular draw for tourists (see Table 9.1),
and the low fares on no frills airlines have attracted new markets to not just major cities
but also smaller provincial towns throughout Europe, expanding the short-break holiday
market of one to three nights. Formerly popular cities such as Amsterdam, London, Rome,
Vienna and Paris have been joined by Lille, Copenhagen, Stockholm, Dublin and Prague,
for example. Barcelona is now a leading city for short-break holidays as it has all the benefits
required by the short-stay visitor – good shops and restaurants, outstanding architecture
(notably by Antoni Gaudí), quality hotels, fine museums and substantial investment in
the local infrastructure. It also benefits from competitive prices compared with similar
cities elsewhere in Europe.

Low transatlantic prices have made cities such as New York and Boston popular as
short-break destinations for Europeans, especially for shopping trips (particularly when
the value of the dollar is low against the pound and euro). Even Reykjavik, capital of
Iceland, has become a popular short-break destination for Europeans for the past decade,
in spite of its relatively high cost of living. Its attractions include its lively nightlife and
the unusualness of its surrounding landscape, as well as the possibility of visiting a hot
geyser nearby.

The UK is fortunate in that most incoming visitors have as their motivation the desire
to see the country’s heritage, much of which is found in the urban areas. Apart from

Urban tourism 197

Table 9.1 The top ten city destinations (by arrival
numbers).

City Tourist arrivals

London 15,640,000
Bangkok 10,350,000
Paris 9,700,000
Singapore 9,502,000
Hong Kong 8,139,000
New York 6,219,000
Dubai 6,120,000
Rome 6,033,000
Seoul 4,920,000
Barcelona 4,695,000

Source: Caroline Bremner, ‘Top 150 city destinations: London leads the
way’, Euromonitor International, 11 October 2007. Available online at:
www.euromonitor.com/Top_150_City_Destinations_London_Leads_
the_way

THEB_C09.qxd 3/6/09 10:47 Page 197

London and its myriad attractions, architecturally, historically and culturally, all the
leading destinations in the UK are dependent on their heritage to attract the overseas
tourist. The university towns of Oxford and Cambridge, the Shakespeare connection with
Stratford-upon-Avon, Windsor with its royal castle, the cities of Bath, York, Edinburgh
and Chester, all feature on the standard ‘milk run’ tours sold to the package tour market
abroad. Apart from their beauty, all these cities benefit from having a very clear image in
the public eye and strong associations, making them easy to market as products composed
of a complex of benefits.

While large cities such as Paris, New York and London have the capacity to absorb
substantial numbers of tourists, smaller, very popular cities such as Oxford and Cambridge
in England, Bruges in Belgium and Sirmione on Lake Garda, Italy, suffer from severe con-
gestion in summer, as thousands of foreign tourists visit by coach and car during the peak
months, creating major problems of tourist management for the local authority. Marketing
of these destinations has to focus on tight planning and control, coupled with efforts to
extend the holiday season, so that tourists can be managed more easily. In Oxford and
Cambridge, traffic pressures have become so intense that compulsory park and ride has
become the norm. Both Sirmione and Bruges have ample parking facilities for cars and
coaches on the outskirts of town, but these require visitors by car to either use bus
transfers or walk some considerable distance to the heart of the city.

The urgent need for urban renewal in decaying cities coupled with rising interest in
industrial heritage has led many governments to invest public funds in restoring previ-
ously dilapidated buildings as tourist attractions. Former warehouses, woollen mills in
the north of England and other important centres of industry during the eighteenth and
nineteenth centuries have been converted into museums or other buildings to attract
tourists and the leisure market. In some cases, this has extended to entire areas of a city.
An example is the jewellery quarter in Birmingham (now firmly on the tourist trail), where
tourism has become an economic saviour, attracting residents back into the city centre.
Other notable successes include the cities of Bradford and Glasgow, both of which suffered
severe decline in the 1980s. They nevertheless contain some fine examples of Victorian and
other architecture, which has become fashionable again after a long period of being out of
favour. Bradford benefits from its location close to the Yorkshire Moors, and Haworth,
home of the Brontës, now promotes itself as a base from which to tour, coupled with good
shopping and entertainment.

As with all destinations, urban centres with an established reputation and image attract
tourists more readily than those towns having no such clear image. Cities such as London,
Paris, Rome, Venice and Amsterdam all have immediately recognizable, clearly differen-
tiated images (although it is interesting to note that, in the 1990s, the London Tourist
Board expressed concern that Japanese tourists were diverting to Paris rather than London.
The explanation given was that, among Japanese visitors, female tourists are in the major-
ity and they perceived Paris as being gentler and more feminine than London.).

Cityscapes are an important element in the appeal to tourists, not least because
they have a clearly defined centre, well-established shopping and entertainment districts,
attractive enclaves and parkland. English towns are noted for their many parks and floral
displays; Milan for cutting-edge clothes and furnishing shops; Stockholm has its Gamla
Stan, or Old Town, for historical appeal as well as an attractive waterfront. Some cities,
however, suffer from a lack of such a clearly defined centre to provide the focus for a visit.
Los Angeles, Moscow and Tokyo have this disadvantage, which reduces their appeal to the
independent traveller. This said, the primary appeal of Los Angeles for the international
market is Hollywood, while the Kremlin provides a focal point for visits to Moscow, as
does the Royal Palace for Tokyo.

Stockholm is far from alone in benefiting from its waterfront location. Cities that had
formerly been important seaports and had suffered from the decline in shipping in recent

198 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 198

years were slow at first to exploit the value of their waterfront sites for leisure purposes.
Today, many cities have transformed what was formerly a decaying port into an area of
recreation for residents and visitors alike. An outstandingly successful example is the
Inner Harbour at Baltimore, USA, which, through a combination of private and public
investment, was one of the first to become a magnet for tourists due to the wide variety of
attractions it introduced along the restored harbourfront. In Australia, Sydney’s Darling
Harbour has similarly benefited from renewal as a leisure and marine site, as has the
Victoria and Alfred waterfront in Cape Town, South Africa (see Figure 9.5). In the UK,
more than a dozen waterfronts have been renovated, while retaining the many attractive
warehouses and other features of their former port status. London’s former Docklands, the
Albert Dock area of Liverpool (the site of the Tate Gallery’s first provincial art gallery) and
docklands at Southampton, Bristol, Salford, Manchester, Swansea, Cardiff, Portsmouth,
Plymouth, Newcastle, Gloucester, Glasgow and Dundee have all been developed to attract
tourists as well as commercial activity. Other cities around the world that have landscaped
their water frontages to attract tourists are Boston, San Francisco, Fremantle (the port for
Perth, Western Australia) and Toronto.

Rivers and canals flowing through city centres can, likewise, add appeal when land-
scaped attractively. Major capitals, including Rome, London and Paris, have long traded
on the appeal of their rivers, but, more recently, disused waterways have also been resur-
rected to appeal to tourists. A notable example is Birmingham’s network of city centre
canals, which have become a focal point for locals and visitors alike, with their outdoor
canal-side cafés and pubs and narrowboat tours. Similarly, Bruges in Belgium successfully
restored its canal network to make it a major feature of one of Europe’s most attractive
mediaeval cities.

Urban tourism 199

Figure 9.5 The Victoria and Alfred waterfront in Cape Town, South Africa.
(Photo by Chris Holloway.)

THEB_C09.qxd 3/6/09 10:47 Page 199

Cities benefiting from a waterfront, but far from the coast, have the added option of
creating an urban beach. This is what a growing number of cities have chosen to do,
following the lead of Paris, which was the first inland city to create its own ‘Paris Plage’ in
2002 – a two-mile stretch of imported sand along the right bank of the Seine, incorporat-
ing potted plants, deckchairs, boardwalk hammocks and individual areas known by the
names of famous Brazilian beaches – Ipanema, Copacabana and Maracaña. Although the
original intention was to benefit the city’s residents, tourists soon found this to be another
key attraction of the city and, each year, the beach regularly attracts three million visitors.
The idea was soon copied by other cities, including Berlin’s Bundespressestrand, Amsterdam,
Rome, Brussels, Vienna and London. Both Birmingham and Bristol have also tried this on
a limited scale.

European capitals of culture

The EU boosts tourism to certain cities each year that can claim a strong cultural bias by
awarding them the title European Capital of Culture. It has been offered to two cities each
year since 2007 – exceptionally, three in 2010 – with each member country selected in
turn for the honour. This award ensures that the chosen towns make substantial invest-
ments in infrastructure and superstructure in anticipation of the resulting increased tourist
flows during the year of the award and for many years following. In 2008, Liverpool in
England and Stavanger in Norway were awarded the title, followed by Linz in Austria and
Vilnius in Lithuania in 2009. The nominees for 2009 to 2019 are shown in Table 9.2 and,
while the countries have been identified, the specific towns or cities have not yet been
selected beyond 2012.

Prior to Liverpool’s designation in 2008, Britain last received the award in 1990, when
Glasgow gained the title. The city enjoyed a substantial boost in tourism as a result of the
designation and it was estimated that the award brought in some £2.5 billion in extra
investment, a significant rise in hotel rooms and an increase in the number of tourism-
related jobs to some 55,000. Above all, it changed the perception of Glasgow as a dirty,
economically depressed city for all time.

Efforts to emulate the concept in the Americas, supported by the Organization of
American States, have been frustrated by the financial basis for awards, in which regions
are expected to put up funds in advance. The designation was last awarded to Cuzco, Peru,
in 2007. UNESCO also sponsors the title of Arab Cultural Capital, with Damascus in Syria

200 Chapter 9 Tourist destinations

Table 9.2 Nominees for European Capitals of
Culture, 2009—2019

Year Place

2009 Linz, Austria, and Vilnius, Lithuania
2010 Essen, Germany, Pecs, Hungary, and Istanbul,

Turkey
2011 Turku, Finland, and Tallinn, Estonia
2012 Guimarães, Portugal, and Maribor, Slovenia
2013 France and Slovakia
2014 Sweden and Latvia
2015 Belgium and Czech Republic
2016 Spain and Poland
2017 Denmark and Cyprus
2018 Netherlands and Malta
2019 Italy and Bulgaria

THEB_C09.qxd 3/6/09 10:47 Page 200

enjoying this status in 2008, followed by Quds, Palestine, in 2009. To date, neither of
these awards appears to enjoy the publicity or economic benefits so far achieved by the
title European Capital of Culture.

Medical tourism

An increasingly important form of tourism, centred almost exclusively on urban areas, is
that undertaken for medical reasons. While health tourism has a long history and is linked
to spa tourism, about which more will be found towards the end of this chapter, the term
medical tourism is now being used to refer to tourists who travel to another country
specifically to consult specialists or undergo medical treatment.

British patients have sometimes been referred by the National Health Service for
treatment in other EU countries, but others are seeking medical attention privately and
often further afield. Private hospitals in Eastern Europe are now openly targeting patients
in Britain who could not afford private treatment in their own country, but could be
persuaded to pay the lower fees charged abroad. It has to be acknowledged that British
patients are being driven by not only cost but also NHS waiting lists and by fear of MRSA,
C. Difficile and other increasingly common diseases found in hospitals.

It has been estimated5 that some 52,500 UK residents go abroad for medical treatment
each year, spending in the region of £161 million in 2006. About half of them travel to
have dental work undertaken and a large majority of the others do so either for cosmetic
operations or hip and knee replacements.

Similarly, large numbers of Austrians now travel abroad for treatment, particularly to
Sopron in Hungary for dental treatment and some towns on the Austro-Hungarian border
now have economies based largely on dentistry. Many Danes travel to Szczecin in Poland
for dental treatment, while the Finns visit Tallinn for eye tests and dental work.

Americans are responsible for some of the fastest growth in medical tourism. From
just 150,000 tourists in 2004, there numbers grew to more than half a million travelling
abroad for treatment in 2006, 40 per cent of them for dental work, according to the US
Medical Tourism Association.

Good medical treatment delivered promptly, cheaply and efficiently is appealing in
cases where lengthy waiting lists for operations exist, such as for hip replacements. Over
50 countries actively promote medical tourism and some 19 million medical tourists were
estimated to have gone abroad for treatment in 2005,6 at a total cost of some £10.5 billion
(a figure that some have estimated as having risen five-fold by 2008 – see the Example).
India alone received around 150,000 of these tourists in 2005 and expects to expand its
provision for them to deliver revenue of over US$1 billion by 2012.

IVF treatment is promoted in medical centres in Kiev, Ukraine, cosmetic surgery in
Venezuela, Brazil, Argentina and the UAE, while Budapest in Hungary and Cyprus pro-
mote dental treatment for visitors. Thailand, which, like Singapore, has a good record of
Western medical training, offers private healthcare to medical tourists in Bangkok, Chiang
Mai and Phuket, while South Africa attracts tourists for specialist cosmetic surgery. India
has perhaps gone furthest, even taking a stand at the World Travel Market in London
to promote its medical tourism. It offers specialist treatment at reasonable prices for
dentistry, cosmetic surgery and alternative medicine such as Ayurveda. Organizations are
now setting up package tours around such treatment, with accommodation at 4-star hotels
included. Some forecasts put the total numbers travelling abroad for medical treatment at
over 40 million by 2010.

There is some evidence that the medical traffic is not all one-way. Many wealthy
visitors – reports place the number as high as 100,000 annually – are coming to Britain for
medical treatment, some of them exploiting inadequate checks on NHS eligibility in order
to receive treatment while on holiday in the UK. Exact figures on the numbers involved are
hard to verify, but the government has taken steps to plug this loophole.

Urban tourism 201

THEB_C09.qxd 3/6/09 10:47 Page 201

Rural tourism
The countryside offers a very different holiday experience from seaside and urban tourism.
The widespread appeal of the countryside is of relatively recent origin, appreciation of
nature dating back in Britain only as far as the nineteenth century, and even more recently
in the case of other European countries. Initially limited to people in the higher socio-
economic groups, led by those in aristocratic circles who enjoyed a ‘seat in the country’, its
extension to the merchant, and later, labouring classes, emerged only as congestion and
pollution made life unbearable in the big cities and escape to the countryside a necessity
for health and tranquillity. Early appreciation of scenery, however, was somewhat artificial.
Travellers to the countryside were accustomed to basing their expectations of the landscape
on memories of the highly imaginative and frequently hyperbolic paintings by popular
artists of the Romantic Movement. In some cases they even went so far as to observe the
scenery by use of a ‘Claude’ glass – an elegantly framed mirror named after the eminent
French landscape painter Claude Lorraine. Observers were encouraged to use these mirrors
by standing with their backs to a scene and viewing its framed reflection.

Developing countries, even those with little appeal for the traditional tourist seeking
attractive cities or beach resorts, are gaining from the increasing demand by more adventure-
minded tourists for holidays ‘off the beaten track’. In recent years, travellers have discovered
such diverse rural gems as the Cameron Highlands in Malaysia, the northern hills of
Thailand around Chiang Mai and the tropical heartland of Costa Rica, as well as attractive
landscapes in more developed countries, such as the Cape York Peninsula in Australia and
Canada’s North West Territories. Regions such as Tuscany in Italy and the Ardèche in
France are both now popular as second home locations for Northern Europeans.

The association of a particular rural area with literary or media connections can provide
a powerful draw for tourism and regional tourist authorities have not been slow to take
advantage of this. In England’s West Country, Doone Country – set around the village of
Oare and based on the North Devon setting of R. D. Blackmore’s Lorna Doone – led the
way for many other regions to promote their links with literature. It is possible to visit
Catherine Cookson Country (the South Tyneside setting of many of her books) and the
Tarka Trail in Devon, mythical home of Tarka the Otter, for example. Celebrities’ places
of birth often serve to promote the image of a town (see Figure 9.6) and their original
birthplaces are frequently available for tourist visits. In some cases, this has led to annual

202 Chapter 9 Tourist destinations

Many countries across the globe are using their national medical provision to attract tourists. Costa Rica
has been a popular destination for medical tourism since the 1980s, while India, Malaysia, South Africa and
Cuba have also established reputations for both elective and cosmetic surgery.

Much of the attractiveness for the visitor is the lower cost of treatment. It is estimated that hip replace-
ment surgery in Cuba is about one-quarter of the cost when compared to the USA.7 Also important is con-
venience. The surgery can take place at a time suited to the patient, rather than relying on the lottery of
extensive waiting lists.

In 2008, the medical tourism industry was estimated to be worth US$56 billion worldwide, with fore-
casts that this would almost double by 2012.8 This includes the growing dental sector. There are concerns
however, which may limit the popularity of medical tourism. Warnings that the lack of aftercare, especially
if the patient experiences medical complications, can lead to the need for emergency treatment.

The growth of medical tourism

Example

THEB_C09.qxd 3/6/09 10:47 Page 202

festivals being held based on the celebrity’s area of expertise, such as a literature festival. A
Dylan Thomas Trail has been created in Wales that emphasizes the use of the Celtic Trail
cycle route. Several sites in England have also promoted the association of their district
with the mythical King Arthur, most notably the area around Tintagel in Cornwall.

Lakes and mountains

One of the principal draws of rural tourism is lakes and mountains – preferably a combina-
tion of the two. Areas offering both have been attracting visitors from the very beginnings
of tourism. The Alps and Dolomites in central Europe – stretching through France,
Switzerland, Germany and Italy – were catering to British and other holidaymakers as
early as the nineteenth century, both for mountaineering and more leisurely pastimes
such as walking. The attractiveness of the landscape in each of these countries is certainly
heightened by the abundance of nearby lakes.

With a growing focus on activity holidays, mountaineering and high mountain trekking
are gaining in popularity and may well help to offset any decline in winter sports result-
ing from inadequate snowfalls due to global warming. On a more modest scale, England’s
Lake District, with its combination of mountains and lakes, has special protection as a
national park and ranks as one of the most popular tourist destinations in the British Isles.

The combination attracts distinct markets, with leisure visitors of all ages enjoying the
scenery, either passively or on hikes, and younger, more active visitors mountaineering in
summer, as well as participating in winter sports at other times, where circumstances
allow. Demand for winter sports holidays is now putting huge pressures on the Alps, how-
ever, which have a fragile environment, easily damaged by overuse. Global warming is
apparently affecting Alpine and other mountainous regions, with the snow line receding
further up the mountainsides, leaving resorts at lower altitudes without snow for much of
the season. This is causing Alpine regions to reinvest to focus their winter sports at higher

Rural tourism 203

Figure 9.6 The birthplace of humorist author Jerome K. Jerome in Walsall, West Midlands.
(Photo by Chris Holloway.)

THEB_C09.qxd 3/6/09 10:47 Page 203

altitudes. Snow lifts, gondolas and cable cars are under construction, with France alone
investing more than one billion euros over a three-year period to retain their winter
tourism markets. Resorts at lower levels, however, will have to focus on generating warm
weather, and other, activities in lieu of winter sports.

204 Chapter 9 Tourist destinations

Figure 9.7 Mountain trekking in the High Tatras, Slovakia.
(Photo by Chris Holloway.)

Alpine resorts currently attract some 80 million skiers annually and are
an important source of income to these regions in Switzerland, France,
Germany, Austria and Italy. French ski lift revenue alone exceeded one
billion euros in 2005/2006. Some lower-level resorts are already suffer-
ing from the impact of global warming, however, and the OECD has pre-
dicted that a third of all resorts will lose their snow cover if temperatures
rise just two degrees centigrade. Abondance, at 930 metres and close to the
Swiss border, was obliged to close as a resort in 2007 after sustaining a loss
of 640,000 euros on ski lift operations. With lifts only up to 1,700 metres, the
resort is now too low to guarantee snow for winter sports. The popular higher resorts, such as Val d’Isère,
Tignes and Courchevel, are considerably more expensive and are investing heavily to protect their markets.
In Austria and Switzerland, new, high-altitude resorts are being planned for the luxury winter sports mar-
ket and, near Zermatt, there are plans to construct a 400-feet high glass and steel pyramid on the top of
the Little Matterhorn by 2010. At 13,200 feet, this will become the highest hotel complex in the world: it will
be complete with shopping centres, bars, restaurants, a conference hall and observation platforms. A sim-
ilar scheme proposed for the Schatzalm, above Davos, is to include a 105-metre tall hotel. Needless to say,
this is meeting strong resistance among locals and environmentalists, who have already blocked attempts
at similar constructions on other mountaintops in the country.

The impact of global warming on ski resorts in the Alps

Example

THEB_C09.qxd 3/6/09 10:47 Page 204

The high cost of European ski resorts is making long-haul ski holidays more popular
with Europeans. US resorts such as Aspen and Vail have long been popular, but other less
familiar and more reasonably priced resorts such as Steamboat Springs in Colorado have
been discovered by the European markets. Packages from the UK have also been launched
to still more distant resorts such as Rusutsu and Niseko on Hokkaido Island, Japan, where
snow is plentiful and skiing affordable. These two resorts are proving popular with the
nearer markets of Canada and Australia, too.

The challenge of climbing major peaks in mountain ranges has moved on from the
Alps to more adventurous locations like the Rockies, Andes and Himalayas. For those who
do not want to climb, trekking to base camps along trails below the peaks has proved
a challenge that is sought after by fit tourists of all ages. Specialist tour companies now
organize both climbing and trekking expeditions even to Everest, forcing the Nepalese
government to impose high charges for climbing rights in an effort to control numbers.
Even though packages can cost in excess of £20,000, this seems to have little effect on
stemming demand. For the less adventurous, simple rambling holidays are enjoyed by
countless independent travellers to beauty spots all over the world and are also packaged
for the inclusive tourist.

The scenic countryside

Although the British, and Irish, climate has proved a deterrent to those seeking to enjoy
seaside holidays, it accounts for much of the demand for rural tourism. A temperate
climate with frequent precipitation provides us with the richness of green fields and
abundant woodlands that, coupled with rolling hills and stretches of water, make up the
idyll that is the quintessential rural scenery of the British Isles. In spite of its small land
mass, the countryside is incredibly diverse, from the meadows and tightly hedged fields
in the South and West of England to the drystone walls and bleak moors of the north,
from the flatlands and waterways of East Anglia and Lincolnshire to the lakes and moun-
tains of Cumbria, from the wild beauty of the Welsh mountains and the Highlands and
Islands of Scotland to the gentle Irish landscape surrounding the lakes of Killarney and the
barren historic coastline of the adjacent Dingle Peninsula.

As modern living forces more and more of us to live in built-up areas, so the attraction
of the countryside grows, many of us taking a day trip on the weekend or spending longer
touring or perhaps holidaying on a farm. Rural tourism attracts international tourists, too,
with a growing number of Continental visitors coming to tour Britain by car. In turn,
many Britons take their cars to France or Germany to take touring holidays. The attraction
of contrasts is important here: the Dutch, Danes and Swedes, who have flat scenery and
waterways, find the undulating hills and mountains of their European neighbours very
appealing.

To protect the vulnerable countryside from development and cater for the demand for
rural recreation, Britain has created a network of national parks in England and Wales (see
Figure 7.5), as discussed in Chapter 7. Following the passing of the National Parks and
Access to the Countryside Act (1949), the Peak District National Park was the first to be
created, in 1952, soon followed by nine others. The Norfolk and Suffolk Broads were given
similar protected status in 1988 and the New Forest in 2006. There are currently 14 areas
(including 3 in Wales and 2 in Scotland) with national park status or equivalent and
another is expected to join them with the creation of the South Downs National Park in
Sussex, which already receives more than 39 million visitors a year. The Cairngorms
National Park became the largest in the UK when it was designated in 2003, totalling 1466
square miles, although the exclusion of the highland area of Perthshire adjoining the site
was controversial.

Rural tourism 205

THEB_C09.qxd 3/6/09 10:47 Page 205

Trail tourism

Hiking or rambling has become a popular pastime and Britain is fortunate to possess many
country footpaths with public rights of way that the Ramblers’ Association is anxious to
protect as pressures on the countryside grow. In the UK, the Countryside and Rights of
Way Act (2000), commonly known as the Right to Roam Act, opened up large areas of the
country, giving ramblers the statutory right to ramble on ‘access land’ in England and
Wales in 2005, extended in 2006 to beaches and coastlines. Natural England, the new
national countryside agency, intends to open 2000 miles of coastline to walkers over time.
The Land Reform (Scotland) Act 2003 offers similar rights in the North. The National
Parks and Access to the Countryside Act also created a network of long-distance footpaths
that are enjoying growing popularity with hikers. These national trails are illustrated in
Figure 9.8. Among the most popular is the South West Coast Path, which extends for a
total of 630 miles between Minehead in Somerset and Poole Harbour in Dorset.

206 Chapter 9 Tourist destinations

National trails
 1 Speyside Way
 2 West Highland Way
 3 Southern Upland Way
 4 Pennine Way
 5 Cleveland Way
 6 Wolds Way
 7 Pembrokeshire Coast Path
 8 Offa’s Dyke Path
 9 Peddars Way and Norfolk
 Coast Path
 10 Thames Path
 11 Ridgeway
 12 North Downs Way
 13 South West Coast Path
 14 South Downs Way

 14
 12

 13

 11

 10

9
8

 6

5

4

3

2

1

Figure 9.8 Major national trails in the UK.

THEB_C09.qxd 3/6/09 10:47 Page 206

An ambitious plan to develop a trail to embrace six countries in Europe was completed
in 2007. The North Sea Trail covers 2485 miles, running from Scarborough in England to
Aberdeenshire in Scotland, then extending across to the Continent via the Netherlands,
Germany, Denmark, Sweden and Norway. The aim is to develop cultural and trading links
between the regions and will include the exchange of walkers on holiday.

Trails are also popular in the United States, where wilderness areas give maximum
scope for challenging, long-distance footpaths, as well as a plethora of shorter trails in
urban areas.

Rural tourism 207

The USA is best known for its wilderness trails, often taking weeks to complete,
such as the Appalachian Trail. The variety of such trails available can be exem-
plified by Maine, which, in addition to many rural trails (and the completion point
of the Appalachian Trail), also offers a Garden and Landscape Trail, visiting more
than 50 gardens and arboreta, a Maritime and Heritage Trail, visiting 30 different
sites, and a Maine Art Museum Trail, taking in seven different museums.

In 2000, a new 4900-mile trail was opened between Delaware on the East Coast
and Point Reyes in California, taking in a total of 13 states and 14 national parks.

Trails in the United States

Example

Cycling, too, has experienced a regeneration of interest, as we will see in Chapter 15. This
is a sport that is largely dependent on rural scenery (preferably flat land, although more
active cyclists will also opt for hill touring or mountain bike holidays). Both independent
and package tour cyclists are attracted to such holidays and operators offer inclusive tours
by bike to a growing number of countries. Denmark and the Netherlands in particular
offer ideal countryside for cycling, Denmark having woodland trails for cyclists that run
alongside certain stretches of coastline, offering attractive glimpses of open sea through the
trees. Most of these forms of tourism are also encouraged as examples of environmentally
friendly tourism.

Waterscapes

Demand for leisure and recreation using boats has always been popular among the British
and the rural waterways of Britain provide ideal opportunities for water-based tourist
activities. The Norfolk and Suffolk Broads are a paradise for both yacht and motor boat
enthusiasts. The Netherlands, France and Ireland are just three other European countries
with canals and waterways and they attract growing numbers of tourists seeking the plea-
sure of ‘messing about in boats’, while the countless lakes of Finland and Sweden are also
growing in popularity during the short Nordic summer, particularly with domestic tourists
and second home owners. The appeal of water-dependent holidays will be fully explored
in Chapter 14.

Sites that include major waterfalls are attractive to international tourists. Those that are
readily accessible, such as Niagara Falls on the Canadian/USA border and Victoria Falls on
the Zambia/Zimbabwe border, enjoy considerable popularity and have been built up as
key destinations by their countries’ tourism authorities. Zambian guides have more recently
been escorting intrepid adventure tourists to the Devil’s Pool at Victoria Falls, in which,
at low water, it is possible (if slightly risky) to bathe on the very edge of the 360-foot

THEB_C09.qxd 3/6/09 10:47 Page 207

drop – an experience promoted as ‘swimming on the edge of the world’. More inaccess-
ible falls – including the world’s highest, Angel Falls in Venezuela – do not yet attract the
numbers of tourists that could be anticipated at such unique scenic attractions if adequate
transport and other infrastructure were in place.

Woodlands and forests

Areas of woodland and dense foliage provide yet another appeal for tourism. In the
USA, the New England states of Vermont, New Hampshire and Maine and the Canadian
eastern provinces attract large numbers of domestic and international tourists to witness
the famous ‘fall foliage’ colours in the autumn. For those demanding more strenuous
activities in woodlands, the USA has designated national trails, of which the best-known
and most challenging is the Appalachian Trail, from Georgia to Maine, which takes several
weeks to cover on foot.

More exotic foliage is available to tourists in the form of jungle and, in South America,
the Amazon has become a popular supplementary tour for those travelling to Ecuador
and Peru. Pristine jungle still exists in West Africa, which to date has been little exploited.
Although small group tours are organized to see the gorillas in Rwanda and the Congo,
tourism is limited by political instability in these areas of the world. Smaller but more
accessible jungles still exist in developed countries, notably El Yunque Rainforest in Puerto
Rico and rainforest in the Cape York area of Northern Queensland, Australia. Countries
such as Borneo and Papua New Guinea also offer great potential for exploration of dense
tropical forest, if political and potential health problems can be overcome.

In Britain, there are over 50 historic forests, as well as many further areas of woodland
that attract day trippers or walking tourists. Burnham Beeches, near London, is noted for
the superb foliage of its beech trees, while forests such as the New Forest (a royal forest
and also a national park with a memorial commemorating the spot where King William
Rufus met his death in a hunting accident) and Sherwood Forest (associated with Robin
Hood) have close links with history, myth and literature.

Apart from its national parks, the UK has also introduced the concept of national
forest parks – the Royal Forest of Dean becoming England’s first national forest park in
1938. In the 1990s, the government announced the formation of a new National Forest,
covering some 200 square miles, in the English Midlands. Some limited protection, at least
in theory, is also afforded by designating sites as Areas of Outstanding Natural Beauty
(AONB) or Sites of Special Scientific Interest (SSSI). There are 49 AONBs in England, Wales
and Northern Ireland, and the North Pennines (covering 2000 square kilometres), in
recognition of its world-class geological heritage, became the first European Geopark in
2003. This designation by UNESCO is expected to lead to greater interest in nature-based
tourism and better protection for the environment. Scotland has another 44 sites paralleling
the AONBs that are known as Natural Scenic Areas.

Agrotourism

[Agrotourism] is a model for the development of mountainous and remote areas
of the country. It also offers additional income to farmers and to various local
communities, thus preventing them from abandoning their land.

Brigitta Papastavrou, President of Agrotouristiki

Rural tourism as we have seen has long been popular with independent travellers and its
importance to the economy of the countryside has been widely recognized in recent years.
The concept of agrotourism (or agritourism) was developed in Italy and, from there, spread
rapidly throughout the Mediterranean and beyond. Its aim is to develop sustainable tourism
in agricultural areas of the countryside and it has become an important feature of rural

208 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 208

tourism planning following the success of the development of gîte holidays in France.
French government grants were awarded in the post-war years to help convert decaying
farm buildings into rural cottages for tourist accommodation, and the gîte holiday became
popular, particularly with independent British tourists. The Portuguese quintas, or rural
estates, also attracted a strong following among tourists eager to experience something a
little different from the standard forms of holiday accommodation.

There is now a programme of strong financial support from the EU, with grants that are
allowing rural tourism provision to become increasingly luxurious. Recent developments
also take account of the interest in adventure sports, many of which are best enjoyed in
rural communities, and outdoor sports such as ballooning, horse riding and mountain
biking are also now catered for.

Spain, Portugal, Cyprus, Greece and Italy have all invested heavily in agrotourism.
Notable developments include those in the Epirus province in north-western Greece and
at Sierra Aracena, a province of Seville, in Spain.

Rural tourism 209

Amorgos, Greece
The Greek government has established a tourism authority —
Agrotouristiki SA — to help rural communities set up and organize agro-
tourism. In particular, it offers help and advice on applying for govern-
ment susidies to improve often inadequate facilities.

Amorgos, an island of 140 square kilometres in the Aegean, is one
such island that is benefiting from this help. Relatively untapped by tourism,
many sites on the island are accessible only on foot or by donkey ride.
Accommodation is limited largely to pensions and private rooms, with two campsites for budget travellers.
For those seeking peace and solitude, however, the island offers many attractions for walkers, including
photography, birdwatching, wild flowers and archeological sites, some dating back to the fifth century BC.

Ibiza, Balearic Islands
The traditional Ibizan farmhouses — casaments — are simple, whitewashed buildings that lend themselves
to the development of agrotourism. Starting initially with just two farms in the 1990s, Ibizan agrotourism
has now grown to some 20 sites on the island.

The first were simple working farms, letting out rooms to supplement farming incomes, but, over time
and building on initial success, later developments became more sophisticated. While all guarantee rural
charm and fresh local food, some have become more luxurious. One such is Atzaro, opened in 2004. A 400-
year-old farmhouse, it offers a swimming pool, 40-metre lap pool and private plunge pools for some of the
accommodation. A spa with massage and treatment rooms, sauna and open-air restaurant all aim to attract
the wealthier visitor. Also, an on-site cultural centre offers events such as art exhibitions and musical
performances (www.atzaro.com).

While such facilities are designed to appeal to the top end of the market, the supporting infrastructure
on the island remains weak. Inadequate public transport currently obliges visitors to use private car hire to
reach sites.

The development of agrotourism on the Greek and
Spanish islands

Example

Britain has also actively promoted its farming and rural holidays, which have become
increasingly important to farmers as a source of revenue due to traditional revenues
drying up.

Tourist boards and local authorities have helped the private sector to develop new ideas
in rural tourism. One example is that of the West Midlands region, which piloted short

THEB_C09.qxd 3/6/09 10:47 Page 209

breaks involving culinary trails – a cider trail in Herefordshire and a pork pie trail at
Melton Mowbray, famous for its pies – designed to link farmers, food producers and
the tourism industry under the banner ‘farms, food and peaceful surroundings’. The
Department for Environment, Food and Rural Affairs (DEFRA) reports that around half of
Britain’s farmers – mainly those in the South of England – have initiated some form of
tourism enterprise, bringing in extra income averaging £5000 per annum. Activities range
from B&Bs to holiday cottages and equestrian centres.

The growth of tourism in rural areas has encouraged an equivalent growth in other
small-scale ventures dependent on tourism. Crafts are a notable example of this, with pot-
ters, glassmakers, woodworkers, basketweavers and countless other craftspeople opening
up outlets in the country to make and sell their wares. The Countryside Agency reported
in 2004 that some 300,000 people in Britain now earned their living from rural crafts,
earning in excess of £1 billion, and the agency anticipated that crafts were likely to eclipse
farming within 15 years.

Finally, mention should be made of summer camps for children – long popular in
North America and likely to be adopted in the UK on a larger scale in the future. Over six
million children attend summer camps each year in the USA, bringing prosperity to the
areas in which they are sited (notably New England), and UK authorities have reckoned
that up to 600,000 children would be attracted to similar facilities in Britain. These would

210 Chapter 9 Tourist destinations

TFCAs represent a recent initiative to ensure intergovernmental cooperation between countries with com-
mon borders. The aim is to protect sensitive areas by improving their ecological management, to grow
economic opportunities helping the economies of communities within the areas, to support cultural ties
and traditions; and to aid peace in the regions. The formation of these parks helps to boost the tourism
potential of the regions, too. Each country agrees to manage the areas as one integrated unit, removing all
physical boundaries and allowing the free migration of animals and humans on the land (but not across
boundaries outside the perimeters of the parks). The origin of this transborder cooperation can be traced
back to the 1932 agreement between the Glacier National Park, in the USA, and Waterton Lakes National
Park in Canada.

In 1997, the Peace Park Foundation was established by the World Wildlife Fund as a means of encour-
aging the development of transfrontier parks. The first of these creations was the Kalagadi Transfrontier
Park, formed in 2000 between South Africa and Botswana by merging the Gemsbock national parks in both
countries. The new park covers an area of 28,000 square kilometres, and is jointly managed by the two
countries, gate receipts being shared equally. Once in the park, visitors can move freely, frontier formal-
ities being restricted only to entering and leaving the park.

In 2003, a second park was established. The Great Limpopo Transfrontier Park occupies an area of
35,000 square kilometres and results from cooperation between Mozambique, South Africa and Zimbabwe
(although fences remain between the latter two, due to political and economic problems). This new TFCP
encompasses Kruger Park in South Africa, the Limpopo in Mozambique and Gonarezhou National Park in
Zimbabwe and the result is the largest TFCP on the continent.

More than 20 TFCPs are currently in the planning stage in Africa, among them Namibia’s Ai-Ais Hot
Springs Game Park and South Africa’s Richtersveld National Park. Namibia is also working with Angola to
create the Iona Skeleton Coast TFCP, with the enticing possibility that this will eventually join with other
Namibian parks to create a TCFP along the entire Namibian coastline. Other possibilities on the cards
include cooperation between South Africa and Swaziland, South Africa and Lesotho, Malawi and Tanzania
and a tripartite agreement between the governments of South Africa, Botswana and Zimbabwe, but these
will all require better cooperation between the governments concerned to reach fulfilment.

Transfrontier conservation areas (TFCAs)

Example

THEB_C09.qxd 3/6/09 10:47 Page 210

not necessarily have to be sited within areas of highest tourist appeal, helping to spread
the benefits of rural tourism and avoiding congestion at popular destinations.

Wilderness areas

As open countryside becomes rarer in the developed countries, measures are introduced to
protect what remains, especially where this has been largely untouched until recent years.
We have seen how Britain established its national parks, but this country was merely fol-
lowing the lead set by the United States (see Figure 9.9), which designated the world’s first
national park at Yellowstone in 1872. This huge park, containing the famed Old Faithful
geyser, covers an area of some two and a quarter million acres on the borders between
Wyoming, Montana and Idaho. Since then, numerous national parks have been created

Rural tourism 211

Figure 9.9 National parks in the USA and territories.

THEB_C09.qxd 3/6/09 10:47 Page 211

in the USA and elsewhere throughout the world. The largest is North East Greenland
National Park, covering an area of 373,300 square miles, but a recent significant move has
been the formation in 2002 of 13 new parks, covering 11,294 square miles, created out of
virgin forest in Gabon – a move described earlier in Chapter 7. This country currently has
only a very small tourism industry, but hopes to attract a larger flow of tourists to replace
the logging industry, which, in time, would threaten the destruction of the forest – the
country’s prime resource. Even these parks, representing 11 per cent of the country, are tiny
when compared to the total protected territory in Africa, amounting to some 850,000
square miles. The future may lie in better cooperation between countries with contiguous
borders, to enable still larger parks to be created.

Many wilderness areas contain spectacular scenery, drawing huge tourist crowds in their
peak seasons who have to be monitored and managed. Examples include the Grand
Canyon, Bryce and Zion Canyons and Monument Valley, where the appeal of solitude and
communing with nature – the original concept of the USA’s national parks – is soon lost
in midsummer due to the sheer numbers of visitors.

212 Chapter 9 Tourist destinations

Figure 9.10 The major wildlife parks in South and East Africa.

THEB_C09.qxd 3/6/09 10:47 Page 212

Another way to designate land masses is the safari park, most commonly found in
South and East Africa. The Sabi Sabi Game Reserve in South Africa was the world’s first
designated wildlife park, but, as other African nations started to become aware of the
threat to their wildlife resources and the appeal wild animals hold for tourists, the number
of parks quickly expanded and rangers were introduced to reduce poaching.

Island tourism
One form of destination lies somewhere between the rural and coastal in terms of its
attractiveness and, because of its growing appeal, deserves a section of its own here.

Initially, offshore islands, easily accessible by boat or aircraft from the mainland, proved
a draw. Helgoland, north of Germany, for example, was a popular destination for German
tourists between the two World Wars (before it was saturation bombed by the Allies
in World War II) and islands such as the Danish Bornholm and the Swedish Gotland
attracted first the domestic tourist and then, more recently, international cruise passengers
sailing around the Baltic.

In the Atlantic, the Canaries and Madeira have, of course, attracted tourists for many
years, but, more recently, operators have developed tours to more remote destinations
such as the Azores and Cape Verde Island. Often, their appeal is due to their isolation.
They are predominantly rural in character and planning controls are often rigidly exercised
to ensure that they remain unspoiled.

More recently, relatively inaccessible islands have become the challenge – especially
those without air connections – the most isolated being sought out by specialist travellers.
Examples include Pitcairn, St Helena, Tristan da Cunha, Easter Island and the Marquesas.

Lesser-known but less remote islands are also growing in appeal. Australia is a base for
exploring many island paradises and they are now being actively promoted, to a greater or
lesser extent, by the tourism authorities. Islands with which we are likely to become more

Island tourism 213

The desire of many well-travelled tourists to seek out remote and less
visited destinations has led to a rise in the appeal of islands. Many of
them are underdeveloped, but can be located quite close to heavily popu-
lated regions. The Mediterranean offers one example of such islands.

While the French islands referred to overleaf are well known, at least to
domestic tourists, there are many other islands in this part of the world that
are little visited, either because they have been seen as having little to attract
tourists or access has been restricted by the authorities in order to protect
the environment.

The Tuscan Archipelago, off the coast of Italy, is an example of the latter. The seven islands that make
up the Archipelago are managed by the Tuscan Archipelago Parks Commission. Uninhabited and a state-
protected nature reserve and bird sanctuary, the islands have been off limits to all apart from researchers,
but the Commission has now agreed to permit up to 1000 tourists each year to join guided visits to three
of the islands: Pianosa, Giannutri and Montecristo. It is the last of these that is expected to attract the
largest number of curious tourists, due to the famous book by Alexandre Dumas, The Count of Monte
Cristo. Such an interest alone will not be enough to gain entry, however: tourists planning a visit are being
required to undertake a day-long course on the environment, to ensure those visiting have sufficient
awareness of ecological issues.

Developing island tourism in the Mediterranean

Example

THEB_C09.qxd 3/6/09 10:47 Page 213

familiar include Norfolk Island, Whitsunday Island, King Island, Flinders Island, Three
Hummock Island and Cato Island (promoted as the gay and lesbian kingdom of
the Coral Sea Islands). Still less exploited, the formerly off-limits Lakshadweep Islands
have recently received permits from the Indian government for visits by cruise ships
from Goa and are likely to be popular with those who have ‘been everywhere and seen
everything’.

Closer to the principal populations generating tourism are islands in the
Mediterranean. Many of them have enjoyed long-term popularity with domestic tourists,
while others are relatively untouched. France, while boasting well-established beach
resorts along its coasts, has also been able to build successfully on the appeal of its many
offshore islands and, by carefully controlling development (in one case, by the creation
of a national park), has enabled them to retain their natural landscape and seascape
charm. On the west coast, the Île de Ré, Île d’Yeu and Belle-Île (near Quiberon) attract
wealthy French visitors, as do the French islands off the Mediterranean coast, such as those
near Hyères, the Île de Porquerolles, Île de Port-Cros and Île du Levant. By ensuring that
supply never meets demand, these islands can select their markets on the basis of price
alone. Other islands in the Mediterranean, such as Ischia and Capri, have long drawn
tourists in their thousands, but others, far less well known, have tourism potential for
more environmentally sensitive visitors.

Spa tourism
One important element of health tourism is treatment at spas. The term ‘spa’ is said to
have originated from the town of that name in Belgium, although some claim that ‘Sanitas
Per Aqua’ – health through water – is the true derivation of the term, which has been
applied equally to resorts that provide healthy air (often mountain or seaside resorts) and
others offering so-called ‘healing’ waters.

Although the original spa in Belgium and others like it at Vichy and Aix-les-Bains in
France or Wildbad and Baden Baden in Germany have developed into urban areas, often
becoming popular destinations in their own right (Bath, Cheltenham, Harrogate,
Scarborough and Buxton being good examples in the UK), most spas are still small enough
to be considered rural destinations. They form an important element in international
tourism – one too readily overlooked by students of tourism in the UK, a country where
spas have fallen out of favour to some extent.

Back in the seventeenth century, Britain itself could boast more than 250 active spas.
Some were surprisingly urban. Streatham Vale, for example, now a London suburb, was a
popular watering hole as early as 1659. By the twentieth century, though, their appeal had
waned to a point where the final ten, then under the control of hospitals, were taken over
on the formation of the National Health Service in 1948, but had their financial support
withdrawn in 1976. The last publicly funded spa, Bath, closed in 1978. Following massive
investment and prolonged delays, however, it was re-opened in 2007 and has enjoyed
considerable commercial success. Droitwich Spa has also lingered on, providing medical
treatment in a private hospital with a small indoor brine bath.

On the Continent, though, spa tourism (and its study as a subject in tourism courses)
remains popular, with an estimated 1200 active spas, and the industry makes a valuable
economic contribution to the GDP of several countries. In Germany, Hungary and the
Czech and Slovak Republics, thermal treatment – in mud or mineral water baths – still
plays an important part in health care. Italy’s spas are also significant, with a large con-
centration around the Euganean Hills, south of Padua, notably at Albano Terme and
Battaglia Terme, with some 200 hotels in the area being dedicated to the accommodation
of spa visitors. North of Vicenza in the Dolomites, the spa town of Recoaro Terme has
been noted since the eighteenth century for its mountain spring waters.

214 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 214

Typical treatments at all these resorts include mud baths, hydrotherapy, saunas, mineral
baths, steam baths and beauty treatments. The popularity of spas in other areas of the
globe is also well established. One in five American tourists visits spas each year, while
in Japan, onsen (hot springs) such as Ikaho and Shirahone thrive on tourism (although
scandals in the early 2000s, in which it was revealed that tap water was in some cases being
provided in place of traditional water sources, severely undermined public confidence).

In the past, European spa treatments were often supported by the state health services,
but escalating costs led to cutbacks. In 1996, for example, Germany reduced the amount
of time state-funded health claimants were permitted to stay and reimbursement was lim-
ited essentially to treatment at domestic spas. Nevertheless, some 15 million Europeans daily
continue to immerse themselves in thermal waters, in the belief that ‘the cure’ will alleviate
their ailments, and the spas of Europe reap the benefits of this belief.

In Britain, which once attracted many domestic tourists to its spa towns, medical
experts became more sceptical about the health benefits of spas in the twentieth century.
Recent evidence concerning those with osteoarthritis and osteoporosis, and a growing
interest in alternative medicine generally, is causing some medical experts to re-evaluate
their former views, which is encouraging some former spas to reopen. National Lottery
funding has been made available at Buxton, Malvern, Leamington Spa, Harrogate,
Tunbridge Wells and Bath. Others may choose to follow suit if demand is evident,
although not all funding will necessarily go towards recreating the medical facilities these
famous spas once had.

Research by the English Tourism Council in 2002 estimated that some 13 million
Britons had made visits to spas abroad, although not all necessarily stayed there to enjoy
medical treatment as well. A number of tour operators in the UK are featuring spa treat-
ment abroad in their promotions and over 300,000 British tourists continue to travel
abroad specifically for treatment each year. The response to this demand is being met by
the growth of purpose-built facilities supplied within the accommodation sector.

The successful destination
Three important points should be highlighted in relation to tourist destinations. First,
the chances of their long-term success will be significantly enhanced if the benefits they
offer are unique. There is only one Oberammergau Passion Play, there is only one
Eiffel Tower, Grand Canyon or Big Ben, and these attractions can provide the focus for
a destination’s marketing campaign. Because of the singular properties of ‘heritage’
tourism, these types of destination retain their appeal even if their prices may become less
competitive with those of other destinations, providing the increase is not exorbitant by
comparison.

It is true to say, however, that the majority of the mass tourism movement is directed
at sun, sea and sand destinations, which the Mediterranean and Caribbean countries
provide so effectively. Such destinations are seldom unique and their customers do not
require them to be so. They will be satisfied as long as the amenities are adequate, the
resort remains accessible and prices are competitive. Indeed, the similarities in attractions
and amenities, as well as the way these destinations are marketed, gives rise to the concept
of the identikit destination, which results from the evidence produced by market research
studies designed to find common denominators for the various international markets
in order to develop a product with guaranteed mass demand. Such destinations have been
developed through the activities of multinational tourism organizations. In the develop-
ment of such destinations, the emphasis changes from an attempt to distinguish the
product to one that concentrates on maintaining or improving its image by offering good
standards that reflect value for money and ensuring that the destination remains com-
petitive with other similar destinations.

The successful destination 215

THEB_C09.qxd 3/6/09 10:47 Page 215

The second point to stress is that the more benefits a destination can offer, the greater
will be the attraction of the destination. Multiple attractions provide added value, so the
concentration within a specific geographical area of a number of different products appeal-
ing to different markets (such as the City of Boston, Massachusetts, with the seaside attrac-
tions of Cape Cod and the rural appeal of New England fall foliage on its doorstep) will
improve its chances of success.

Third, it should be clear that no destination can rest on its laurels. Most depend at least
to some extent on visitors returning, so will need to update and augment their range
of attractions continually to encourage repeat visits. This means constant investment.
Destinations, like all products that depend on consumer demand, have lifecycles – that is,
they experience periods of growth, expansion and, eventually, decline. If we examine the
history of any well-known resort we can see the truth of this. Along the French Riviera,
Nice, Cannes, Antibes, Juan les Pins and St Tropez have all in turn enjoyed their periods
of being fashionable seaside resorts, but, ultimately, their visitors moved on to still more
fashionable resorts, often to be replaced by less fashion-conscious, less free-spending
tourists. A decline into decay can only be arrested through redevelopment and innovation.
In some cases, resorts have been allowed to run down to an extent where the cost of
renovation may be beyond the scope of the local authority and decay becomes inevitable.

216 Chapter 9 Tourist destinations

Acapulco, on the Mexican Pacific coast and close to the US border, has been a
hugely popular resort since the 1950s. Lack of investment in recent years, however,
has allowed it to decline, to a point where the Mexican government recognized
that a major scheme to upgrade the town was needed.

In spite of attracting some six million tourists every year, its beaches had
become badly contaminated, with untreated effluent entering the water, and a
population explosion in the surrounding suburbs had led to overcrowding and water
shortages — water supplies being prioritized to serve the needs of the seafront hotel
swimming pools. The fear was that the upper end of the market would be driven away
and concern was also being expressed over rising crime rates resulting from turf
wars between drug cartels in the district and the growth of child sex tourism.

In 2008, the government announced its intention to invest 440 million pesos (some £21 million) in
improvements, notably to improving sanitation services.

The case of Acapulco

Example

Design of the built and natural environment
More recently, attention has focused on the importance of the public realm in satisfying
tourists once they have been attracted to a destination.9 The public realm may be com-
monly defined as the features of a destination that represent the environment in which
the tourist stays and moves around, to include public amenities such as parks, squares,
gardens, public toilets, litter collection, paved areas, street furniture, car parking and
similar features of the built environment that are so important in creating the experience
that tourists have and the image that they retain and later communicate to other potential
travellers. These features complement the buildings – public and otherwise – that make up
the physical characteristics of the tourist product.

Issues such as the size and scale of new buildings must be taken into consideration and,
away from principal urban centres, buildings should be on a human scale that is not

THEB_C09.qxd 3/6/09 10:47 Page 216

threatening to passers-by, but retains their interest. Most visitors to a town will explore it
on foot, so good street-level design is vital. Use of local materials, whether in modernist
or more traditional buildings, is important to create a sense of place. Local building
materials are often more expensive to use than, say, concrete, but the additional costs are
justified in the long run and may even bring in additional revenue from tourists anxious
to see them in their own right. In Britain, examples may be found in the use of Bath stone
in Bath, Cotswold stone in the Cotswolds, black-and-white half-timbering in the border
country, thatch in the West Country and slate in the Lake District or Wales. Even for such
mundane features such as public toilets, the use of local and natural building materials
can greatly enhance the end result. Indeed, today it is sometimes insisted on by local
authority planning departments. The benefit of using such materials is that they help to
reinforce the characteristics of the brand image that the destination and tourist board is
trying to create.

No building can be divorced from its setting and, just as thought must go into the
design of the building itself, so the site itself must be landscaped attractively to maximize
its appeal to visitors. Part of the attraction of an English village is the way in which the
houses lie in the landscape, blending as if they were made for the setting. Where a devel-
opment is on a slope, it becomes even more important to ensure that the buildings blend
with the background. If the buildings are to be exposed to view – for example, a group of
self-catering chalets high in the Alps – great care has to be taken to integrate them into the
landscape. Buildings should not stand out on the skyline, but, if it is essential that they do,
then their lines should be broken up with the use of trees and shrubs. On sloping sites,
buildings can be ‘stepped’ or terraced up the hillside to keep their scale in harmony with
the environment. Similarly, with waterside developments, buildings should be sited well
clear of the waterfront itself, to allow for walkways along the banks that will attract both
residents and visitors and ensure that those using the waterway are not intimidated by
tall buildings.

The appeal of water is evident in the conversion for leisure use of so many redundant
harbours and waterways in Britain. Here, the local authorities must determine whether the
site is best retained as a dockland environment or themed as urban parkland. Enlightened
authorities have come to recognize that the retention of traditional bollards, cranes and
other paraphernalia of a dockside will provide a unique setting, making it even more
attractive to visitors, together with the addition of a modest number of trees or shrubs.

Street furniture

Street furniture is something that we all take for granted, yet it plays an important part
in reflecting the national landscape, too. One has only to think of the classic red tele-
phone kiosks and letterboxes in Britain or the nineteenth-century ‘pissoirs’ (now sadly
disappearing) and the traditional green boulevard chairs and tables still to be found on
the streets of Paris to realize that such items play a part in formulating our picture of
vernacular landscapes and townscapes. In Britain, a great deal of attention has been
paid in recent years to the design of public seating and litter bins, but any item of street
furniture, from letterboxes to telephone kiosks, from litter bins to bus shelters, from pub-
lic toilets to refreshment stalls, from lamp posts to railings, needs to be carefully designed
to be in harmony with the surroundings and reflect the image of the area in which it is
sited. Increasingly, these sites must be designed to resist vandalism and, where possible,
graffiti, too.

Local authorities must first determine whether to adopt a classic or modern design for
their setting. Heritage sites such as York or Chester are more likely to opt for a traditional
and classic design to blend with the architecture of the area. Unfortunately, this has led to
the development of a ubiquitous design in cast iron with gold motifs, frequently bearing
the crest of the city, that, while tasteful and elegant, does little to distinguish the city’s

Design of the built and natural environment 217

THEB_C09.qxd 3/6/09 10:47 Page 217

streets from countless others in the same country. These designs are better, however, than
some of the products they replace, such as the plastic litter bin (all too often cracked or
misshapen), in a choice of battleship grey or garish yellow. Litter bins in particular need
to be big enough to accommodate the huge amounts of litter created today by takeaway
shops and the council must have a policy of emptying these frequently, otherwise the
benefits of good design will be lost as rubbish piles up around the base of the bin.

Cities on the Continent, particularly those the centres of which were substantially
rebuilt after the war or that wish to promote a modern, dynamic image, often adopt more
modern designs. These can work equally well in the appropriate setting. Their cost may be
substantially higher than more modest designs, but they not only improve the image of
the city but also last much longer without repair or replacement.

Providing seating in towns and cities is a problem for the planners, as it tends to attract
vagrants. The use of simple-to-maintain materials that will provide a brief respite for
residents and tourists, but not encourage longer stays, can be the answer to the problem.
Individual seats, rather than benches, also reduce their use by vagrants for sleeping.

Public amenities

Public toilets for tourists are often treated as a peripheral issue by planners, but their
inadequacies are often picked on by tourist bodies such as UKInbound. Many tourist sites
suffer from an inadequate supply of toilets, while others have had their toilets locked or
shut down due to shortages of money for maintenance and supervision. Even Bath, one
of Britain’s principal tourist towns, has seen a sharp drop recently in the number of
conveniences remaining open for tourists. While Britain is not unique in facing this
problem, it is interesting to note that, in Japan, architectural competitions are promoted
for public toilets, while the Chinese encourage architects to design toilets with the needs
of American tourists in mind. The interest generated by the construction of the ‘superloo’
at Westbourne Grove in London, designed by architect Piers Gough in 1993 with an
attached flower shop, reveals just how important good toilet design can be for tourism.
This particular example not only won design awards but also was featured in English
Heritage’s advertisements in 1997. It should come as no surprise, therefore, that over
80 public toilets around Britain are actually listed buildings.

Car parks are a particular problem for designers as they occupy large areas of land and
are often visually intrusive. In the countryside, efforts are now made to ensure that they
appears as natural as possible. For example, logs can be used to separate the bays and the
planting of substantial shrubs can help to conceal the cars themselves. Good, but not
intrusive, lighting is important too, and the surface can be gravel rather than tarmac. In
some small parking areas, it may be possible to use honeycomb concrete blocks that
allow grass to grow through them, rendering the concrete surface almost invisible (see
Figure 9.11).

Car parks must, of course, be situated well away from any high-grade heritage sites,
which may mean that there will need to be special provision for the disabled. In cities, the
urban setting will mean more man-made materials can be used in the car parks’ construc-
tion, but this no longer means high-rise concrete. Designs have become more fanciful,
including, in one case, mock medieval fortification. Car parks on open land have proved
successful when they have been attractively furnished with decorative modern lamps and
plenty of trees to break up the land mass. Given the high prices motorists are now resigned
to paying for parking, underground car parks are often economically viable and, of course,
have the least impact on the surrounding environment. In Salzburg, Austria – where pub-
lic parking is at a premium – the local authority went so far as to blast a cavernous car park
out of the adjacent cliff faces, underground parking being impractical.

Telephone and public utility lines can mar the appearance of even the most beautiful
town or village. Fortunately, in Britain, local authorities have generally taken an enlightened

218 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 218

view, hiding these unattractive necessities, but a visit to Spain or Greece will soon illustrate
how much visual pollution is caused when overhead wires march along streets, linking
into houses. Although the cost of burying wires is much higher, in the long run it is worth
the investment if the site is much more attractive to visitors. The positioning of electricity
pylons across the landscape in some of the most scenic parts of Britain – and the more
recent intrusion of wind-powered electricity generators and mobile phone antennae – has
also been strongly criticized by defenders of the traditional countryside.

Pedestrianization

Many towns popular with tourists have pedestrianized some of their principal thorough-
fares. The result can greatly enhance the atmosphere of a street and encourage visitors to
come shopping. Some of Britain’s most attractive town centres, such as such as those of
York, Brighton, Bath and Chester, and many Continental towns, feature narrow pedestrian
walkways that have never been wide enough to support motor vehicles. In such towns, the
narrowness of the lanes is their very attraction. Even in towns where such lanes do not
exist, virtually all now have areas restricted to pedestrian use. In London, for instance,
Convent Garden was redesigned on this basis after the fruit and vegetable market moved
away.

Pedestrianizing will not in itself be enough to make the area a focal point for shoppers,
however. The shops themselves must be appropriate for the setting and the street must be
enhanced by well-designed street furniture, tree planting and the display of flowers or
shrubs in tubs or other containers. When this is done tastefully, the end result can trans-
form a street. The flipside, however, is that it will also attract much larger numbers of
pedestrians, which can lead to congestion and a litter problem that the council must be
prepared to tackle.

Design of the built and natural environment 219

Figure 9.11 Good landscaping for a car park in Betws-y-Coed, North Wales.
(Photo by Chris Holloway.)

THEB_C09.qxd 3/6/09 10:47 Page 219

Horticultural displays

As mentioned above, the use of hanging baskets, floral beds in the centre of main access
roads, extensive tree planting along the pavements and similar horticultural displays can
make a pretty village outstanding and even an unattractive town bearable. Some of
Britain’s towns have made such a feature of their floral displays that they have become
famous internationally. Bath’s hanging basket displays are a highly attractive feature for
summer visitors, while the massed floral beds that line the seafronts of towns such as
Eastbourne and Worthing draw many older visitors to these resorts year after year. As
many flowers bloom in spring, they can be used to attract visitors before the traditional
peak summer season. Aberdeen is noted for its display of formal rose beds along its main
roads, while, on the Continent, the sight of flower-bedecked chalets in Switzerland and
Austria is indelibly associated with these countries’ villages and highlighted in all tourist
brochures.

The cost of transforming a town in this way is considerable, but, as a way to attract
tourists, at the very least, councils need to consider investing funds to make the main
approach roads more attractive – both those carrying car traffic to the centre and those
providing the principal access for pedestrians to the centre from bus or train terminals.
First impressions count for a lot when it comes to attracting tourists.

Art and tourism

There is a growing recognition today that art has a role to play in the tourism industry, not
just through museums, galleries and arts events organized to attract the tourist, but in the
everyday surroundings in which visitors find themselves. Ostensibly, ‘street art’ is designed
to heighten the visual appeal of a town for its residents, but, once again, such embellish-
ment will add to the attraction of the destination for the visitors, too. If the work displayed
is by artists of international reputation, this will widen the appeal of the destination to
international visitors. Sculptures by Henry Moore in Yorkshire or at the Serpentine in
London, for example, attract dedicated groups of overseas and domestic visitors. Cities in
the United States enforce local regulations requiring a small percentage of the total cost
of any new development to be spent on public art at the site and the prestigious offices
of major corporations will also judge it appropriate to enhance their forecourts with
sculptures by leading artists of the day. In London, prominent British artists such as
Eduardo Paolozzi were recruited to design the wall tiles during the renovation of the
Central London Underground railway stations.

Towns can reinforce their images by the imaginative use of sculpture or art. In Germany,
for example, Hamelin has its sculpture of the Pied Piper, while Bremen has greatly
enhanced its pedestrian streets with scenes from Grimms’ fairy tales. Brussels is famous for
the Minneke Pis, the tiny bronze statue of a small boy urinating, copies of which are sold
as tourist souvenirs and photos of him feature on many postcards. Copenhagen’s major
draw is its Little Mermaid statue, based on the Hans Christian Andersen fairy tale. More
recently, the city of Berlin brought back into the town centre a statue of Frederick the Great
that had been considered politically unacceptable in East Berlin before the fall of the Wall.

Britain is becoming more aware of the importance of art and the way in which it can
serve the interests of the tourist industry. Notable features include two water fountain
sculptures by William Pye, ‘Slipstream’ and ‘Jetstream’, commissioned by BAA at Gatwick
Airport and a 130-foot long sculpture, ‘Train’ by David Mach, which is a monument to the
record-breaking steam locomotive ‘Mallard’ and is comprised of 185,000 bricks and was
unveiled in Darlington in 1997 (to considerable local criticism but widespread national
publicity). Also, two sculptures, initially rebuffed by those in the locations where they
were erected, achieved considerable publicity and, later, support from the local population
when their benefits to tourism became clear. Artist Maggi Hambling’s 12-foot high scallop

220 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 220

shell memorial to composer Benjamin Britten on the beach near Aldeburgh, Suffolk,
was initially vilified, too, as were Antony Gormley’s series of Iron Men sculptures in his
‘Another Place’ setting on Crosby Beach, Merseyside. In the latter case, locals lobbied later,
with the media, to defend the sculptures when the council proposed their removal, fol-
lowing their temporary display on the beach, and the council retracted. Both these artists’
works have since become iconic symbols for the resorts in question.

Lighting

External street lighting can play an important role in enhancing a town, both with respect
to the design of the lights themselves and to the effect they can create at night. Again, a
choice must be made between traditional and modern lamps. Some towns have reinforced
their quaintness by choosing authentic gas lighting, which has great popular appeal for
tourists. In Norwegian villages in the weeks leading up to Christmas, the shopping streets
are illuminated with real flares, giving visitors an impression of warmth and cosiness at
a time when the long periods of darkness could otherwise lower the spirits of residents
and visitors.

Floodlighting major attractions – a recognized practice for the great monuments in
leading cities – has become much more widespread and its use can encourage tourists out
on to the streets at night, thus extending the ‘tourist day’. For example, the medieval town
of Carcassonne in France operates son et lumierè displays to narrate its history. European
funding has also supported a joint initiative between Rouen and Amiens in France and
Rochester and Canterbury in England that allows these cities to provide a series of free
music and light events for visitors and the local population to enjoy.

White lights are normally recommended as the use of coloured lights – apart from set-
tings where a fairground atmosphere is appropriate, such as at the Blackpool illuminations
– is best avoided. The use of coloured lights to floodlight Niagara Falls, for example, many
observers feel, turned a great spectacle into an example of downmarket kitsch. Limited use
of coloured lighting can be helpful, though, in highlighting horticultural displays at night.
Care must be taken not to overlight. Strong lights are particularly inappropriate in a
village setting, for example.

Finally, mention might be due here of holding firework displays to highlight key events,
such as national holidays or other days of commemoration. Independence Day, 4 July, in
the USA, Bastille Day, 14 July, in France, and Guy Fawkes Day, 5 November, in Britain, are
all days where fireworks commonly round off the day’s events.

Signposting

All visitors look for signposts, so they become the most visible of all forms of street
furniture. They serve three purposes:

l directional

l informative

l utility.

Let us look at each of these in turn.

Directional

Traffic signs point vehicles or pedestrians in particular directions and to specific sights.
They must therefore be clearly legible, especially from a distance in the case of vehicle
signs. They should be identified by use of a standard, immediately recognizable colour and
their size and shape should also be uniform. Generally, standards for road signs are set by
local authorities or government departments of transport.

Design of the built and natural environment 221

THEB_C09.qxd 3/6/09 10:47 Page 221

Within towns, signposts directing tourists to specific attractions have received a lot of
attention in Britain in recent years. Once again, a ‘traditional’ classic signpost has been
devised, with modest variations in design, constructed of cast iron painted black with
white lettering, though some towns have produced a variation on this. Bristol, for example,
with its seafaring history, introduced royal blue as the standard colour.

The black-on-white finger posts – the signposts we find in many UK villages – are icons
of national culture, some dating back to the seventeenth century. Sadly, they are now
deteriorating and local authorities are being urged to repaint them every five years before
they are lost for ever and have to be replaced.

Bristol has taken a lead in location signposting for visitors, producing a clear, well-
designed signpost, incorporating a map of the city centre, as part of its award-winning
‘legible city’ initiative.

Informative

These are of two types. They may be used to alert tourists passing in vehicles to a particular
attraction in the vicinity or be provided at a particular site, such as a viewpoint or monu-
ment, to give information about the site itself.

Signs outside a particular attraction will also be subject to local government regulations.
For example, attractions in North America, which are generally very well signposted, often
adopt a standard format for imparting information about national monuments. Such
signs must be clearly legible, but may have more character in their design. In Britain,
immediately recognizable blue plaques are widely in use to advise visitors of the fact that
a property has been the home of some well-known person in the past. These are invariably
of great interest to foreign visitors in particular, and the fact that they are often encoun-
tered accidentally when walking around the streets of a city gives them added appeal.

222 Chapter 9 Tourist destinations

Figure 9.12 An informative house plaque in Stellenbosch, South Africa.
(Photo by Chris Holloway.)

THEB_C09.qxd 3/6/09 10:47 Page 222

Utility

These signs are designed to direct visitors to public utilities such as toilets and telephone
kiosks. They can be smaller in scale than the other forms of signs and will often make use
of symbols, as do the white-on-brown signs – a particular boon for foreign visitors. They
may have their own design and colour, but are also often incorporated into information
signs in popular tourist towns.

Within specific tourist attractions, people’s imagination has led to a great variety of
signs and symbols being created. In medieval times, as few people could read, many shops

Design of the built and natural environment 223

Following a long period where signposting was arbitrary and often
banned from main roads in Britain, the Department of Transport intro-
duced white-on-brown signs in 1986. There are 35 different pictographs
representing every conceivable variety of tourist attraction. Regulations
on the use of these and other signs are complex and quite restrictive. The
use of white-on-brown signs, for example, is dependent on the numbers vis-
iting the site (for example, historic houses must attract a minimum of 5000
visitors a year to warrant a road sign to it being approved). This, of course,
introduces a catch-22 situation, where already well-established attractions
are favoured over newly developed ones.

Tourist signs in Britain

Example

Figure 9.13 I can speak the language! This Welsh language sign at a garage in Machynlleth is a
much-photographed subject of amusement for English-speaking tourists.
(Photo by Chris Holloway.)

THEB_C09.qxd 3/6/09 10:47 Page 223

hung signs outside with symbols of their trade. These have been retained, and sometimes
resurrected, by shops in tourist centres and add visual appeal to the streets.

Politics and the need to cater for foreign visitors can often affect the layout and language
of signs. In countries such as Belgium, in parts of Canada and in Wales, for example, bilin-
gualism is the law, so every place name or instruction must be given in two languages. In
the Baltic States, although there are many Russian speakers, the continuing resentment
towards their former masters means that if any foreign language is to be used on signs, it
is English. In China, Japan and Thailand, where many foreigners will drive cars but not
understand the local scripts, signs in the large towns all have to be duplicated in English.

The media and their influence on tourist destinations
We estimate around one in five of Britain’s international visitors are [sic] inspired
to come here by the images they see in movies or on TV.

Tom Wright, Chief Executive, VisitBritain

One means by which destinations can regenerate their tourism economy or, in some cases,
grow one where earlier it had scarcely existed is through the impact of programmes in the
media, whether film, television or radio. The growing interplay between the media and
tourism deserves special mention, given the extent to which the tourism industry is now
exploiting for its own ends consumer interest in sites associated with ‘celebrities’.

A noteworthy aspect of postmodern culture is the fascination that fame, however tran-
sient, holds for many people, as witnessed by the appeal of reality shows on television
which guarantee minor celebrities instant fame. Tourist destinations have not been slow
to exploit opportunities for publicity in the media, especially cinema and television, either
by promoting the sites associated with these celebrities or offering inducements to film
within their territory. In many cases, governments have colluded with local authorities and
the private sector by directly subsidizing the media’s production costs, well aware that the
publicity engendered by global distribution of a film or television programme will gener-
ate tourists’ interest. In Britain, the National Trust now actively solicits film companies for
its sites, following the success of their heritage buildings when used as settings for costume
dramas. Lyme Park, near Stockport, the setting for the popular BBC film of Jane Austen’s

224 Chapter 9 Tourist destinations

In 2007, the film satire Borat: Cultural Learnings of America for Make
Benefit Glorious Nation of Kazakhstan appeared on global screens.
Ruthlessly pillorying the Kazakh nation, the comic actor Sacha Baron Cohen,
in his role as Borat, became an overnight sensation, receiving equal mea-
sures of admiration and vilification for his depiction of life in the former
Soviet satellite country.

To the surprise of many, the film actually succeeded in putting Kazakhstan
on the map for the first time, stimulating travel enquiries. In the weeks following
the opening of the film in the UK, there was an increase of 300 per cent in
searches for hotels in the country, while the Kazakh Embassy was receiving
around 100 calls a week asking for information about tourist visas. Unknown to most of those who saw this
movie, filming was actually done in the Romanian village of Glod, rather than Kazakhstan itself.

The case of Borat
Example

THEB_C09.qxd 3/6/09 10:47 Page 224

Pride and Prejudice, experienced a 178 per cent increase in visitors following the drama’s
showing on British TV. A report by the UK Film Council in 200710 estimated that some
three million visitors were influenced to visit Britain by images seen in films or on TV, such
an effect boosting tourism revenue by around £1.8 billion each year.

Tourist information offices all over the world are producing ‘film maps’ listing sites that
appear in popular films. New York City has Sex and the City and Seinfeld tours, among
numerous others, while Katz’s Delicatessen, in the same city – site of the famous ‘orgasm’
scene in When Harry met Sally – has become a popular port of call for visitors from all over
the world. In Britain, the enormous popularity of the book and film The da Vinci Code (the
book alone sold over 50 million copies) enabled a popular ‘trail’ of sites associated with
the film to be promoted by VisitBritain under the title ‘Seek the truth’, including Lincoln
Cathedral (which quickly introduced a charge for visitors to see the actual locations used
in the film), Rosslyn Chapel, Burghley House, Lincolnshire (standing in for the Chateau
de Villette in Versailles), and Belvoir Castle, Leicestershire (Castel Gandolfo). The enor-
mous popularity of the Harry Potter films, equally, has expanded travel to settings asso-
ciated with the films in England – once again helped by a promotional trail entitled
‘Discover the magic of Britain’, which includes Gloucester Cathedral, Goathland Station
(Hogsmeade) and Alnwick Castle (Hogwarts School of Witchcraft), which experienced a
120 per cent increase in visitors following the film, generating £9 million revenue for the
area. More recently, VisitBritain launched a ‘Comedy England’ campaign, designed to
attract visitors to sites famous for comedy in film or television. The six-month campaign
in 2008 included reference to Torquay, setting for Fawlty Towers, Turville, site of The Vicar
of Dibley, and Thetford, Norfolk, where Dad’s Army was filmed.

Other parts of the world have also been quick to cash in on film and television settings
as potential sources of revenue. The film The Italian Job has a cult following, to the extent
that bespoke tours to the locations in Turin where it was filmed are now organized. A
recent new version of the film boosted interest once more. In Australia, Rogue – a horror
film in which day trippers in the Northern Territory are picked off one by one by a giant
crocodile – was followed by another, Wolf Creek – in which backpackers (presumably the
survivors) are again picked off in turn by a psychotic. Far from discouraging tourists, these
two films led to a 10 per cent increase in backpackers to the area, helped by a supporting
promotion from Tourism Top End (the board for the Northern Territory).

The popularity of domestic TV series helps to boost domestic tourism. Visitors to the
North East of England still flock to the sites on the Yorkshire Moors where the television
series Last of the Summer Wine and Heartbeat were filmed, with Sid’s Café in Holmfirth –
used in the former production – a popular venue with visitors. Turville in Bucks, the
setting for the popular TV series The Vicar of Dibley, quickly became a featured destination
on the tourist trail. More recently, the numerous Bollywood films now shot in the UK are
helping to encourage visitors from the Indian subcontinent. Nammanna, for example,
filmed in 2007, led to a substantial number of visitors from India to Lake Windermere.

The popularity of certain cult films guarantees a steady audience of aficionados to the
locations where the films were shot. The enduring appeal of the 1945 film Brief Encounter,
shot at Carnforth railway station in Lancashire, entices many tourists, particularly
Japanese, to the now restored station with its replica of the famous refreshment room,
which is open to the public for the sale of food and drink. This is a classic example of
staged authenticity, being a reconstruction of the film set, which itself was modelled
on the original. Such lack of true authenticity, however, fails to deter visitors. The long-
standing popularity of the film The Railway Children (remade as a BBC TV film in 2000),
which featured the Keighley and Worth Valley Steam Railway in West Yorkshire, led to
the company promoting its Railway Children connections through leaflets, advertising
and special events. In France, Provence tourist authorities have established a ‘Marcel
Pagnol route’ to popularize the locations at which the French film Manon des Sources
was filmed.

The media and their influence on tourist destinations 225

THEB_C09.qxd 3/6/09 10:47 Page 225

The power of Hollywood means that tourists, both domestic and foreign, flock to the
locations of scenes in movies filmed in the United States. To cite recent examples of areas
that formerly drew few tourists and now, as a result of popular films, attract many: the
general store in Juliette, Georgia, which was the setting for the Whistlestop Café in Fried
Green Tomatoes has now become a tourist attraction in its own right, and North Carolina,
especially the area around Asheville, has been blessed by being the setting for numerous
films in recent years, including Cold Mountain, The Last of the Mohicans, Forrest Gump and
Hannibal. The state has actively promoted these settings in its marketing campaigns. The
US tourism authorities ran a TV promotion in Britain during the winter of 2004/2005, and
again in 2007/2008, with the strapline ‘You’ve seen the films, now visit the sets’, backed
by scenes from famous films such as Thelma and Louise.

Entire regions and countries can be similarly boosted by media exposure. Notable in
recent years has been the New Zealand government’s exploitation of the Lord of the Rings
cycle, with advertising directing tourists to film locations such as Matamata (Tolkien’s
Plains of Gorgoroth), Tongariro National Park and Nelson (the fact that Tolkien actually
based Gorgoroth on the Ribble Valley area in England is conveniently overlooked!)
Tunisia, where Star Wars, Raiders of the Lost Ark and The English Patient were filmed, has
actively solicited film work and its tourism authority helped to develop an English Patient
route for tourists. This phenomenon is not limited to Western settings and audiences. Bae
Yong Joon, now known to fans as Prince Yong and the hero of the South Korean TV drama
Winter Sonata, which has a huge following in Japan, made the country an acceptable
destination for Japanese mass tourism, with a 10 per cent increase in visitors in 2003.
Packages that included visits to locations in the star’s films sold well.

This is just a handful of examples to demonstrate the power of the media in influenc-
ing tourism – a factor that is, for the most part, fully taken into account and built on by
tourist information authorities today in their efforts to promote ‘cultural tourism’. There
are concerns, however, when these films are made in remote beauty spots that subse-
quently attract large numbers of tourists. Khao Phingkan in Thailand was the setting for
the James Bond film The Man with the Golden Gun. This ideal setting was rapidly destroyed
by unplanned development of tourism. As we have seen earlier, a similar fate befell Maya
Bay on Phi Phi Ley Island, following the popularity of The Beach, which starred Leonardo
di Caprio (arguably, as much damage is done by the film crew at these locations as by sub-
sequent tourism).

Destinations of the future
What is clear is that consumers of tomorrow’s holidays will be less content with the
mundane: the search is on for more adventurous, original forms of holiday to exotic
destinations. The search for ‘something different’ is already beginning to undermine
traditional identikit destinations and hotels, which will need to position themselves more
clearly and adapt their products to appeal to niche markets. Consumers have control over
the transmission of information, too, with websites devoted to exchanging information
about destinations and accommodation and making recommendations. Others are devoted
to complaints about specific accommodation, resorts or carriers.

This drive for the novel, however, is likely to be tempered by cost. What is clear is that
the volatility of fuel prices, which the world’s economies experienced in extremis during
2008, is unlikely to be reversed, with serious ramifications for the industry’s key destina-
tions. Inevitably, the long-haul mass market to distant beach destinations will be affected
as prices rise, with serious repercussions for developing countries. Even the current expan-
sion in medium-haul Middle East resorts must be questioned. The days of budget travel
by air may be limited, with many passengers switching to rail and coach travel and reducing
their reliance on private cars. Decisions to curtail flights, or cease flying to some airports,

226 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 226

are not easily reversed as oil prices fall back and volatility makes forward planning
difficult. Less accessible destinations with poor public transport infrastructure will be the
most seriously affected. While it is difficult to prophesy the exact shape of destination
tourism over the next few years, what cannot be doubted is the huge upheaval faced by the
industry, as it copes with worldwide recession, rapidly changing fuel bills and ever more
threatening results of global warming.

Some futurists have prophesied that there will be little need to travel away from home
in the twenty-first century. Holographs are capable of reproducing any environment
artificially, so we will be able to recreate in the home any environment of our choosing to
‘experience’ foreign travel. This could include activity holidays, such as simulating white
water canoe and raft rides, winter sports or the piloting of an aircraft. The UK telecommun-
ications company BT announced in the late 1990s that it was working on the production
of a machine that could reproduce some of the world’s biggest attractions, not only on
computer screens but also on wraparound screens or as holograms. Using the device,
called ‘Head’, one could, in BT’s words, ‘visit Times Square or take a walk into a pyramid
without leaving the room’. Whether this form of entertainment replaces travel or only
serves to whet the appetite of most of those viewing such destinations remains to be seen.
What is certain is that those who cannot now travel – the very poor, the severely disabled
and so on – will, for the first time, be able to experience something akin to real world travel.

Destinations of the future 227

The Internet already provides opportunities for viewers to take virtual tours of key attractions around
the world. Among websites currently available, one can view the Taj Mahal (www.taj-mahal.net — note that
this requires the installation of Macromedia), Oxford (www.chem.ox.ac.uk/oxfordtour — also requires
Macromedia) and UNESCO World Heritage sites (www.world-heritage-tour.org).

Some Disney World rides are already a halfway house to virtual travel, where sitting in a theatre gives
the impression of a long and often frightening journey.

Virtual tours

Example

Other forecasters predict that underwater leisure cities will be built on the seabeds adjoin-
ing our coasts, where a controlled climate will make the annual exodus to the sun no
longer necessary. Some of these predictions take us into the realms of science fiction,
yet, as we have seen earlier, we are already on the fringe of underwater hospitality being a
reality. The untapped resources of the ocean for tourism are gradually being examined.
Some tour operators are already offering trips in a mini-submarine to the Amundsen Plain,
4400 metres below the sea at the North Pole, which are hailed as ‘the ultimate adventure
challenge’.

Space as a destination is very close as this book goes to print, with Japanese and
American companies planning to build and launch hotels in space once the vehicles are
available to get the tourists there. In 2004, SpaceShipOne won the US$10 million Ansari
X prize, offered to encourage the development of space transport capable of taking people
into space. To win the prize, the aircraft had to fly to the edge of space twice in a two-week
period. Since this success, many companies have entered the market with plans to offer
both edge-of-space flights and zero gravity flights. While announced timescales of 2015–
2025 might be greeted with scepticism, the current acceleration in space exploration
makes such developments feasible. It is no longer a question of if, but when.

THEB_C09.qxd 3/6/09 10:47 Page 227

Notes
1. Koutantou, A. (2006) ‘Tourism industry sees growth in 2007, despite strong euro’,

Reuters, 15 December.

2. Travel Industry Association of America (2004) ‘Domestic travel market report’, Travel
Industry Association of America.

3. Tourism Australia (2006) ‘Activities – domestic tourism facts 2005/2006’, Tourism
Australia.

4. Clarlee, S. (2008) ‘The best beach in America’, The Observer, 26 August, p. 7.

5. Medical Tourism supplement, The Times, 22 March 2007. Statistics based on research
carried out for TreatmentAbroad.net. See also ‘Open wide for your next holiday’, The
Observer, Cash, 23 September 2007, and ‘Open health market across Europe allows
NHS patients to escape queues’, The Times, 18 December 2007, p. 19. Evidence based
on the IPS records suggests that the figure may have been as high as 70,000 in 2006.

6. Jeffrey, F. ‘Put it on the plastic’, Travel Weekly, 9 June 2006, p. 17.

7. McGinn, D. (2008) ‘Sun, sand and surgery’, The Globe and Mail, Canada, 23 January.

8. ‘Medical tourism worth US$100 billion by 2012’, Al-Bawaba News, 26 April 2008.

9. See, for example, V. T. C. Middleton (2008) ‘Public realm: destination management’,
The Journal of the Tourism Society, 135, Spring.

10. UK Film Council et al. (2007), ‘Stately attractions: how film and television programmes
promote tourism in the UK’, Olsberg/SPI.

Websites

Luxist blog about Federation Island, Black Sea
www.luxist.com/2007/09/23/russia-the-island

Travel Foundation www.thetravelfoundation.org.uk

Tropical Islands (covered rainforest resort) www.tropical-islands.de

Questions and discussion points

1. According to the World Travel and Tourism Council, in 2007 the three fastest-growing
destinations for global tourism were Macao (a 24 per cent increase), Montenegro and
the Seychelles. Advance possible reasons for each of these experiencing so much demand
at this point.

2. Earlier in this chapter, it was revealed that Dubai has set out to attract 15 million
tourists by 2015. At the same time, there are alarming reports in the international press
of officials searching arrivals with undue zeal and arresting visitors carrying trace
amounts of banned substances, which might in some cases have been picked up by
footwear or bags en route. Fair Trials International, a legal charity, has declared that
drug-related arrests have increased markedly since 2006, when the laws relating to
banned substances were tightened, and now prohibited substances can include items
such as antidepressants and cough mixtures. There are rumours that officials are paid a
bounty for arrests and offenders face a four-year prison sentence.

Iran also welcomes tourists, but these must conform to cultural norms, including
the requirement that women cover their heads and follow the customs and mores of
residents.

228 Chapter 9 Tourist destinations

THEB_C09.qxd 3/6/09 10:47 Page 228

While the laws of a country are theirs to set, and must be obeyed by the visitor, are
such laws appropriate for a country seeking expansion of its tourism trade? Will such
restrictions deter international tourists? Are you yourself willing to travel under such
conditions? What distinctions are to be made between regulations governing visitors to
Dubai and Iran?

3. What examples can you think of where the transport or the accommodation itself
would be the attraction for your trip, rather than the destination? Would your choice
and reasons be shared by many other tourists? If not, why not?

4. Does the English seaside have a future? If so, will it depend on a throwback to nostalgia
for the old image, or can it be resurrected to attract the domestic tourist in new ways?
In your view, which resorts have the best prospects for successful regeneration?

5. Using the tourism categories identified at the beginning of this chapter, give examples
of destinations known to you, both in your own country and abroad, that would exem-
plify each.

6. What is the trade-off between distance and cost for Europeans considering a skiing
holiday in North America? Could these destinations be attractive for short breaks or
only for longer holidays?

7. Should the floodlighting of buildings be discontinued, given the current emphasis on
reducing energy usage and carbon emissions? Argue the case for and against.

Tasks
1. Investigate a tourist destination of your choice to evaluate the position of the destina-

tion in terms of its lifecycle. Discuss how this impacts upon the provision of facilities
at the destination.

2. Select a city that has previously held the position of capital of culture and critically
examine whether or not the hosting of the cultural year had a positive benefit on
tourism in both the short and the longer term.

3. There are many cities that have developed film maps, using the popularity of a film
to attract visitors to their destination. Discuss whether or not developing links with a
popular film can be a long-term strategy for a destination.

Tasks 229

THEB_C09.qxd 3/6/09 10:47 Page 229

Learning outcomes

After studying this chapter, you should be able to:

l distinguish between a destination and an attraction and define each

l understand what it is that attracts tourists and which attractions appeal to
each market

l appreciate the problem for attractions of changing tastes and fashions and
propose solutions to overcome this

l recognize the potential for new attractions and how these can be developed.

Tourist attractions

Chapter 10

THEB_C10.qxd 3/6/09 13:53 Page 230

Introduction: defining the attraction
Tourism is also about activity and special interest — from fell walking to cath-
edrals, from international rugby to surfing, from golf to gardens, and from film
locations to battlefields.

Tessa Jowell, Secretary of State for Culture, Media and Sport, DCMS Prospectus,
May 2004

What exactly do we mean by a tourist attraction? Trying to define it is no easy matter, but
to understand the sector and how it operates we have to start with a definition. After all, it
is generally the attraction that prompts the tourist to travel in the first place, but the concept
of an ‘attraction’ is a very broad one, encompassing a great many different sights – and sites.

Sometimes we use the term synonymously with ‘destination’, the attraction in this case
being the benefits inherent in the destination rather than any purpose-built facility
specifically designed to appeal to tourists. The medieval town centre of Dinant, Southern
Germany’s Black Forest and Luquillo Beach in Puerto Rico are all ‘attractions’, but do not
exist either primarily or necessarily to serve tourists’ needs. Similarly, a trip to the seaside
may be taken principally for the opportunity to enjoy a swim in the sea at a good beach
in warm weather, while another trip may consist of a drive through the countryside to take
in the scenery. For both trips, the attraction is the destination (in the first case, nodal,
and, in the second case, linear), but in neither case is the attraction purpose-built to serve
the interests of tourism, even if it may have been modified to do so. For example, the
beach may have been cleaned up, deckchairs and windbreaks provided for hire and the
appeal of the drive will be heightened if look-out points or picnic areas are provided by
the local authority at which tourists are invited to stop off and enjoy their packed lunches.
Equally, old buildings in town centres were not built with the purpose of bringing in tourists,
but, over time, many have become architectural or historical sites that appeal to them.

All three of these ‘destinations’ – seaside resort, countryside and town – serve the needs
of the local residents as well as tourists and, indeed, many residents may have chosen to
live in that particular part of the world because of its attractiveness. German speakers have
a useful term for this, Freizeitswert, implying the possession of enhanced leisure opportun-
ities resulting from one’s place of residence, which could usefully be incorporated into the
English language.

There are other attractions, however, that have been constructed for the prime purpose
of appealing to tourists, such as the Kröller-Müller Museum in the countryside near
Otterloo in the Netherlands and, on a much larger scale, the Disney theme parks.

So, we must accept that no clear definition exists for the term. It is easiest just to accept
that any site which appeals to people sufficiently to encourage them to travel there in order
to visit it should be judged a ‘tourist attraction’. It is helpful, however, to make some effort
to categorize such attractions.

Swarbrooke,1 who has considered a number of attempts at definition, splits attractions
into four categories (modified here):

l features within the natural environment

l purpose-built structures and sites designed for purposes other than attracting visitors

l purpose-built structures and sites designed to attract visitors

l special events.

Fyall et al.,2 similarly, distinguish between built and natural attractions and whether or not
they are purpose-built. They also categorize on the basis of whether the attraction is paid
for or free, privately or publicly owned, and a simple or complex product.

For simplicity’s sake, we can conclude that attractions may be defined as natural or con-
structed (whether or not purpose-built for tourism) and, if not constructed, they may still

Introduction: defining the attraction 231

THEB_C10.qxd 3/6/09 10:48 Page 231

be to a greater or lesser extent ‘managed’ to suit the purpose of tourism or, more rarely, left
entirely in their natural state.

Some sites attract tourists because of events that occur there or have occurred there in
the past. In either case, they will then be known as event attractions and these can be either
temporary or permanent. Temporary events may be one-offs, at different sites on each
occasion they occur (such as garden festivals in Europe that are arranged at intervals in
different cities), while others (such as Ludlow Food Festival) are held at regular intervals
at the same site. Some events are of very short duration – one day or even a matter of hours
in the case of a concert.

Events, too, are also either artificial (constructed) or natural. The Changing of the
Guard, for example, is a ceremony that attracts many overseas tourists visiting London,
while the spring high tides that create the famous Severn Bore along the River Severn on
the Wales–England border, the annual migration of wildebeest across the Serengeti Park
in East Africa and the regular eruptions of Old Faithful, the geyser in Yellowstone National
Park in the USA, are all examples of natural events that attract tourists.

Many sites owe their continuing attraction to some event in the past. Liverpool is an
example of somewhere that has become a place of pilgrimage for many visitors, due, in
this case, to its links with The Beatles in the 1960s – a connection strongly promoted
during 2008, when the city became a capital of culture. Also, both John Lennon’s home
at 251 Menlove Avenue, Woolton, and Sir Paul McCartney’s home at 20 Forthlin Road
have been bought by the National Trust and are open to the public. Gettysburg, created
a national military park in 1895, attracts millions of domestic tourists as it was the key
battlefield site of the US Civil War in 1863, while Lourdes, a place of religious pilgrimage,
owes its appeal entirely to events occurring in 1858, when a 14-year-old called Bernadette
Soubirous was said to have experienced apparitions of the Virgin Mary.

One useful listing of different attractions was undertaken by the former English
Tourism Council. While not totally comprehensive (its final category is something of a
catch-all, while ‘leisure attractions’ might encompass anything from swimming pools
and gymnasia to theme parks like the Walt Disney World Resorts), it does give us some
direction for analysis of this sector of the industry:

l historic properties

l museums and art galleries

l wildlife parks

l gardens

l country parks

l workplaces

l steam railways

l leisure attractions

l other attractions.

In all, there are well over 6000 such attractions in the UK for which entrance figures are
maintained, a quarter of them being historic properties and a similar number, museums.
There were nearly 200 million visits to such attractions in England during 2006, indicat-
ing their importance for tourism. To this number must be added the numerous buildings
open to the public for which no attendance records are kept. There are, for instance, nearly
3000 Grade I listed churches in England alone and 15,000 churches altogether in Britain
– VisitBritain estimates that these receive more than 13 million visits a year.

The total number of attractions continues to increase every year, boosted by the granting
of heritage and lottery funding (the Millennium Fund at the turn of the century accelerat-
ing the process). A few of them have proved almost instant successes. Our Dynamic Earth
in Edinburgh estimated, and budgeted for, 430,000 visitors a year, but actually received

232 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:48 Page 232

500,000 in the first four months. Many others, however, were hopelessly over-optimistic
about their attendance figures and have either struggled to survive or collapsed – the notori-
ous Millennium Dome perhaps being the outstanding example, running up debts in excess
of £1 billion despite drawing the largest audiences in the country during the millennium
year itself (it is noteworthy that, since being sold off to private enterprise, as the O2 Arena
it has now become one of the leading entertainment venues in the world). The National
Centre for Popular Music in Sheffield, opened in 1999, was effectively bankrupt within seven
months. It estimated 400,000 visitors a year but achieved only a quarter of that figure. The
performance of the Earth Centre in Doncaster was even poorer. Forecasting 500,000
visitors when it opened in 1999, it attracted only 80,000 and collapsed financially in 2004.
The following year, a 100,000 square feet community arts centre was proposed for West
Bromwich, to be entitled ‘The Public’. It was to be funded by the Arts Council and the
ERDF and the forecast was that it would receive over half a million visitors each year, but,
without clear focus or purpose, initial funding ran out and the project remains precarious.

It would appear that many large-scale attractions are overambitious in their visitor
expectations. By contrast, most UK attractions do not anticipate hosting anything
approaching these figures. Over 90 per cent are geared to receiving fewer than 200,000
visitors annually3 and some of the smallest admit fewer than 10,000. These are not neces-
sarily to be thought of as failing, however, if sponsored funding is available or costs are
kept low and business plans carefully managed. This can be equally true of museums
elsewhere in the world.

Introduction: defining the attraction 233

Le Mémorial de Caen museum opened in 1988, ostensibly to commemo-
rate the Normandy D-Day landings in World War II. The decision was
made to move the focus from warfare in order to develop the theme of
peace, transforming the museum’s mission by making the site a ‘place
of reflection on the contemporary world’, covering various aspects of
twentieth-century life.

As a result, there was a loss of focus and the museum‘s image became
unclear — a problem compounded by exhibitions being mounted on unrelated
themes, such as feminism, further confusing visitors. An extension was
opened in 2002, with the aim of reviving the museum’s fortunes, but, as attendances fell, further efforts
were made to revive footfall by putting on more unrelated temporary exhibitions, such as Father Christmas,
eco-responsibility and living without petrol.

By 2005, visitor numbers had fallen from a high of 560,000 to 400,000 and the museum was losing
400,000 euros annually.

Exhibitions in 2008 adopted a more focused approach, reflecting its overarching role as a peace
museum, with programmes on the Righteous of France (French citizens who helped Jews in the war), the
catastrophic attack on the World Trade Centre in New York and the issue of human rights.4

The Memorial Museum, Caen

Example

Table 10.1 identifies the top ten attractions in Europe. Note that the number one and two
spots are both in Britain – one being a heritage site and the other of recent construction –
while a further three are in Paris. Arguably, more than half of these could be considered
iconic structures, according to the definition given shortly in this chapter. It is also
noteworthy that two of them are art galleries – and an update of this list could well include
the Tate Modern in London, which has been achieving astonishing success in terms of
admissions (with an estimated 5.2 million visits in 2006), which will be further boosted

THEB_C10.qxd 3/6/09 10:48 Page 233

by the addition of an eye-catching ‘ziggurat’ extension, designed by Herzog and de
Meuron, by 2012, at an estimated cost of £215 million.

It is important to recognize that many destinations owe their appeal to the fact that they
offer a cluster of attractions within the immediate locality. Urban destinations are far less
dependent on climate than are rural or coastal sites, and Britain (as in other temperate
cities in Northern Europe, North America and Southern Australia) is fortunate in being
able to attract year-round visitors to its cities’ theatres, galleries and other indoor enter-
tainments. The attraction of the seaside is also heightened, however – particularly in
Britain, with its uncertain climate – by its being able to offer, either in the resort itself or
within a short drive, a number of sites that are not weather-dependent, such as museums,
amusement arcades, retail shopping malls, theatres and industrial heritage sites. In Britain,
the need for a focal point, even in seaside resorts, had already been widely recognized by
the nineteenth century – the great era for the construction of piers.

The focal point or icon

Contemporary tourism marketing implicitly or explicitly recognizes the importance of the
focal point – or a synthesis of focal points – at a site, which acts as a magnet, attracting
tourists. The focal point may be a historic building, such as a castle or monument, or it
may be another type of construction owing its success to its architectural features, such as
a tower, bridge or pier.

A supreme focal point is one that becomes a cultural icon and the more popular tourist
destinations are those blessed with such an attraction. The fame of a cultural icon often
extends far beyond the region itself, with the result that the images of the icon and destina-
tion are inseparable in the minds of prospective visitors. The power of such images has led
to some locations setting out deliberately to create a cultural icon with which their region
will be associated in the public mind – not always successfully. A few examples of the most
successful will reveal the significance of the icon in tourism promotion (Table 10.2).

With the possible exception of the last in this list, none of these buildings was created
with the deliberate intention of attracting tourists, yet, over time, their appeal has widened
to a point where tourism flourishes because they exist. In the case of more recent projects
(and no doubt boosted by the success of Bilbao, which, prior to the construction of the
Guggenheim, had little to attract tourists), however, developers and architects have designed
either with one eye on the potential for tourism or specifically with tourism in mind.

It is a postmodern irony that 80 per cent of visitors to the Guggenheim do not enter the
building – its attraction for many is not the artistic contents, but the building itself. Frank

234 Chapter 10 Tourist attractions

Table 10.1 The top ten leading attractions in Europe.

Attraction Location

1. London Eye London, England
2. Tower of London London, England
3. Eiffel Tower Paris, France
4. Musée du Louvre Paris, France
5. Colosseum Rome, Italy
6. Anne Frank House Amsterdam, the Netherlands
7. Musée d’Orsay Paris, France
8. State Hermitage Museum/Winter Palace St Petersburg, Russia
9. Tivoli Gardens Copenhagen, Denmark
10. The Alhambra Granada, Spain

Source: TripAdvisor, in The Times, 6 July, 2007.

THEB_C10.qxd 3/6/09 10:48 Page 234

Gehry’s innovative museum has influenced the design of countless more recent construc-
tions straining for recognition as cultural icons within their communities, including the
Kunsthaus in Graz, Austria, and the new Imperial War Museum in Manchester. Recruiting
an architectural practice of international standing such as Foster and Partners (responsible,
inter alia, for the renovated Reichstag in Berlin, the Millennium Footbridge in London and
the Sage Concert Hall in Gateshead) is now seen as the first step in establishing a landmark
building.

High towers used to be the icon-to-desire for tourist destinations. Today, it is more
likely to be big wheels. Since the Prater fairground in Vienna built its 65-metre Riesenrad
(big wheel) in 1897, engineers have sought to find ways to build still bigger ones. The
London Eye – a 135-metre big wheel providing aerial views over the city – has proved both
culturally and commercially successful, having rapidly become an integral component
of Central London’s cityscape. Following its success, other cities are striving to compete:
Singapore has built a 165-metre big wheel, known as the Singapore Flyer, while Berlin and
Dubai have even bigger wheels under construction at the time of writing. China aims to
top all of these with its 208-metre Great Beijing Wheel, also due to be completed some
time in 2009.

Introduction: defining the attraction 235

Table 10.2 Locations and their tourist icons.

Location Cultural icons

London Big Ben and the Houses of Parliament, Buckingham Palace
Paris Eiffel Tower, Notre Dame
New York Empire State Building, Statue of Liberty
San Francisco Golden Gate Bridge
Sydney Sydney Harbour Bridge, Opera House
Kuala Lumpur Petronas Towers
Copenhagen Little Mermaid statue
Bilbao Guggenheim Museum

Some people might judge the Grand Canyon to be sufficiently iconic in its own
right, but a new feature has been added to this attraction to draw in even more
tourists.

Opened in 2007, the Skywalk is a U-shaped walkway of glass and steel, with
glass floor and sides, built to jut out 70 feet over the edge of the canyon, with a
view of the sheer drop of 4000 feet to the bottom. While this ‘bridge to nowhere’
is built to accommodate several hundred people, numbers are restricted to 120 at a
time. The feature lies within the Hualapai Indian Reservation, its people receiving the
revenue generated by the attraction.

The Grand Canyon, Arizona

Example

It is worth stressing that, while cultural icons such as these are crucial in attracting
first-time visitors, all important tourist cities need to replenish and complement their stock
of tourist attractions from time to time to encourage repeat business. The appeal of cities
such as London and Paris is that they can attract so many visitors back again and again
because of the wealth of attractions they offer – smaller, less well-known museums and
newly constructed attractions alike.

THEB_C10.qxd 3/6/09 10:48 Page 235

236 Chapter 10 Tourist attractions

Officials in Gateshead, in the North East of England, sought the help of
sculptor Antony Gormley to construct a landmark work of art to repres-
ent the Tyneside region. The intention was to create an image for an area
that, up to that point, had had little sense of identity, either among the
local population or throughout the country as a whole.

Gormley devised a 20-metre tall steel and copper sculpture — the largest
in Britain — to surmount a hill outside the city, with its arms extending 54
metres (almost the width of a jumbo jet) in a sheltering embrace of the sur-
rounding countryside (see Figure 10.1). The sculpture rapidly became an icon,
gaining massive media publicity; its siting ensured that it would be seen by an average 90,000 motorists a
day passing on the A1, as well as countless rail travellers approaching Newcastle on the East Coast main
line. A survey in 2008 revealed four out of five people questioned could identify this sculpture, while only
one in three recognised St Paul’s Cathedral in London. Gateshead Council anticipated some 150,000 vis-
itors a year would divert their trips to see it. Initially, there had been fear that the image would be seen as
too modern for a traditionally minded local population and inappropriate to the site; but the overwhelming
success and publicity which followed its erection soon won over the locals, who now take great pride in
their new icon.

The Angel of the North

Example

Figure 10.1 The Angel of the North.
(Photo by Colin Cuthbert, Courtesy of Gateshead Council.)

The ‘B of the Bang’ landmark, by sculptor Thomas Heatherwick, erected in Manchester,
was commissioned with the clear aim of doing for that city what the Gormley sculpture
has done for Tyneside, but faults in design and execution have attracted negative publicity
since it was completed. Now plans have been announced to construct a similar landmark
sculpture for the south of England, close to Ebbsfleet International Station and Ebbsfleet
Valley, a region currently rebranding itself as the ‘Gateway to England’. Visitors to Britain

THEB_C10.qxd 3/6/09 10:48 Page 236

from the Continent travelling on Eurostar will pass this giant (at least 50 metres high,
against the 20-metre tall Angel of the North) piece of artwork (expected to be a giant
white horse) en route to London and, in all, some 40 million people are expected to pass
it every year.

The truly outstanding sites of architectural, cultural or historic importance around the
world are recognized as UNESCO World Heritage sites. In 2008, 851 such sites were listed
in 141 countries. They include 660 cultural sites, 166 natural sites and 25 of mixed com-
position. Britain, with 25 sites, has almost 3 per cent of the total – for a small country, a
favourable share – as Table 10.3 reveals, while the United States, by comparison, has
just 20.

Historic buildings and architectural features

Probably what most of us think of first, when considering the appeal of an urban location
to tourists, are its historical and architectural features. Often they are subsumed into a
general ‘feel’ of the destination, rather than there being an appreciation of any individual
building – the sense that the town is old and beautiful, its buildings having mellowed over
time and their architecture quintessentially representative of the region or nation and its
people. Thus, old cobbled streets lined with protected shopfronts, gabled roofs and orna-
mental features, such as those to be found in towns like York and Chester in Britain,
Dinant and Tours in France, Rothenburg and Rüdesheim in Germany, Aarhus and Odense
in Denmark, Bruges and Ghent in Belgium, all convey an overall impression of attractive-
ness and warmth, inviting us to shop there and enjoy the local food and lodgings (over
2500 hotels in Britain enjoy listed status, being of historic or architectural interest). These
features are the supreme attraction of the ‘old’ countries of Europe, to which American,
Arab and Japanese tourists alike are drawn when they first visit the country (and, where
Britain is concerned, one should not underestimate the influence of Charles Dickens,
whose nineteenth-century novels have had enormous impact in establishing the landscape
and townscape images for which the country is known universally). In spite of an earlier
disdain for older properties, the damage wrought by two world wars and the often poor
quality of architectural construction in their aftermath, most nations in Europe have
retained major elements of their old city centres, even, in some cases (as in Warsaw and

Introduction: defining the attraction 237

Table 10.3 UNESCO World Heritage sites in the UK.

Giant’s Causeway and Coast
Durham Cathedral and Castle
Ironbridge Gorge
Studley Royal Park and ruins of Fountains

Abbey
Stonehenge, Avebury and associated sites
King Edward I’s castles and town walls in

Gwynedd
St Kilda Island
Blenheim Palace
Westminster Palace, Westminster Abbey and

St Margaret’s Church
City of Bath
Hadrian’s Wall (frontier of the Roman Empire)
Tower of London

Note: The UK listing also includes the historic town of St George and related fortifications in Bermuda, as well as
Henderson, Gough and Inaccessible Islands in the Pacific, which are dependent territories.

Canterbury Cathedral, St Augustine’s
Abbey and St Martin’s Church

Old and New towns of Edinburgh
Maritime Greenwich
Heart of Neolithic Orkney
Blaenavon Industrial Landscape
Saltaire
Dorset and East Devon Coast
Derwent Valley Mills
New Lanark
Royal Botanic Gardens, Kew
Liverpool Maritime Mercantile City
Cornwall and West Devon mining

landscape
Antonine Wall, Scotland (designated 2008)

THEB_C10.qxd 3/6/09 10:48 Page 237

Dresden), building entire replicas of the pre-war city centre in an attempt to regain their
original character and heighten their appeal to visitors and residents alike.

This type of attraction is not limited to the Old World. Quebec City is among a
number of New World towns and cities marketing themselves as winter (and not purely
winter sport) destinations to Europeans as well as North Americans, selling the charm of
its old town under snow.

Britain has been more sensitive than some other European nations in retaining and
restoring its buildings, having introduced a policy of listing historic buildings since 1950
(although the French had, in fact, introduced a similar, but less effective, policy at least
100 years earlier). Today, the nation boasts over 500,000 buildings listed as being of
special historic or architectural interest.

In England and Wales, truly outstanding buildings fall into the Grade I category – of
‘exceptional interest’ – and make up about 2 per cent of the total. A further 4 per cent fall
into the second category of Grade II* – of ’special interest’. Most others are listed as Grade
II (in Scotland and Northern Ireland, similar buildings are categorized as A, B or C).

Today, all buildings in reasonable repair dating from before 1700 and most between
1700 and 1840 are listed, with strict controls over any cosmetic or structural changes to
their exteriors. Among these, a handful (together with some of those scheduled as ancient
monuments, but not necessarily all Grade I-listed buildings) stand out as icons, having
sufficient power to draw visitors from all over the world. Castles and cathedrals, palaces
and historic manor houses have such power, as do key sites of archaeological interest
protected under the Ancient Monuments and Archaeological Areas Act (1979). The Tower
of London alone receives over two million visitors annually, attracted not just by the
building itself but also by the Crown jewels, which are on permanent display there.

At the other end of the scale, ‘listed buildings’ can include post-war prefabricated houses,
garden sheds, army camps, pigsties, lamp-posts, even toilet blocks. The National Trust,
with the aid of Heritage Lottery Funding, has even saved some of the last survivors of the
back-to-back slums built in Birmingham between 1802 and 1831, some of which have
been renovated and are now being rented out as visitor accommodation. The importance
of all of these structures as key ingredients of our national heritage has been recognized by
successive British governments.

Most such buildings in England are in the care of English Heritage, while those in Wales
are cared for by the Welsh equivalent, Cadw, and those in Scotland by Historic Scotland.
The Church Commissioners are responsible for most of the great cathedrals and historic
churches, the focal points for tourism in so many cities in the UK, and they part-fund,
with government help, the Churches Conservation Trust, which cares for more than 300
redundant churches earmarked as being of historic or architectural merit.

Apart from key sites, many other important buildings are open to visitors. There are
believed to be well over 6000 historic houses, commonly referred to as ‘stately homes’,
of which over 800 are open to the public. Others are under the care of the National
Trust (National Trust for Scotland in Scotland), while still others are in private hands.
The Historic Houses Association comprises around 1500 owners of private houses, of
whom some 300 regularly open their houses to the public for at least 28 days a year (the
minimum required to reduce inheritance tax). Some will only open by appointment and
to small escorted groups, due to limitations of space. The particular value of all of these
properties is their location, generally in the heart of the countryside, so they become a
major support for rural tourism and the coach tour industry.

On the Continent, historic buildings play an equally important role in tourism for
many countries. Notable among these are the châteaux of the Loire in France, Bavarian
castles such as Neuschwanstein in Germany and medieval cities such as Florence and
Venice in Italy. In Spain and Portugal, former stately homes – known respectively as
paradores and pousadas and operated by the state – have been converted into luxury
hotels, attracting upmarket touring visitors.

238 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:48 Page 238

Sadly, many hundreds of buildings built by the British in their former colonies in India,
Malaysia and the West Indies now lie in ruins due to the lack of resources to maintain
them. Even Lutyens’ famed government buildings in New Delhi are deteriorating rapidly
in the harsh climate. Others needing urgent restoration, and with tourism potential,
include Clive of India’s house in Calcutta, the Georgetown trading post in Penang Island,
Levuka in Fiji and Falmouth in Jamaica. English Heritage has made moves to contribute
to their restoration before many such buildings are lost for ever.

Although the history of the new world is shorter, funding is more readily available and
early buildings that have survived are treasured. Americans take great pride in their promin-
ent historic buildings, such as Monticello in Virginia – home of Thomas Jefferson, third
president of the United States – while the town of Williamsburg in the same state has been
preserved as a living museum of the colonial period. Buildings from the Spanish colonial
period are also well preserved, including the missions of San Luis Rey in California,
dating from 1789, and what is believed to be the nation’s oldest house in St Augustine,
Florida.

Modernism and tourism

In the earlier discussion of people’s search for a cultural icon, it will be readily apparent
that modern buildings are becoming almost as important as historic ones in their ability
to attract tourists. Commercial offices, private houses, bridges, monuments and memorials,
towers and many other constructions that represent a fusion of artistic creativity and high
technology are all becoming important, when sufficiently spectacular.

The more recent proliferation of Holocaust museums in Europe and North America
were not specifically designed with the intention of boosting tourism, but the outstanding
quality and originality of their designs (and the widespread media publicity that followed
their construction) are ensuring that they become popular places to visit. This might
be defined as one form of cultural tourism, were it not for the fact that the majority of
sightseers are concerned less with aesthetics than with the appeal of a ‘wow’ factor – the
adrenalin rush that accompanies viewing many new spectacles, such as the towering ‘seven
star’ Burj al-Arab Hotel in Dubai or, on a more modest scale, the extraordinary ‘art gallery’
lobby of the renovated Cumberland Hotel in London.

Nothing defines a city better than a prominent landmark and the taller the landmark,
the greater the impression on visitors – hence, the trend to build giant wheels in prominent
cities around the world, discussed earlier in this chapter. They also offer striking vistas of
the surroundings and bring in useful revenue.

Prior to the giant wheel, tourists have been – and still are – fascinated by the sight of
tall towers or other buildings – the Eiffel Tower being an outstanding example and an
immediately recognizable icon of Paris. Many destinations still strive to impress their
visitors by building the tallest, most impressive towers in the world, with the result that
towers of all descriptions are rising ever higher. That honour went, until recently, to Tower
101 in Taipei, which, at 1671 feet (509 metres), topped the former record holders – the
1614-foot (492-metre) tall Shanghai World Financial Centre and the 1483-foot
(452-metre) tall Petronas Towers in Kuala Lumpur, Malaysia (the CN Tower, at 1815
metres, is essentially an observation mast, so is not considered a ‘building’ by all observers
– or record-keepers). In any case, even this is soon to be overtaken by Tokyo’s Sumide
Tower, which, at 610 metres, will be taller than Tower 101 when it is completed in 2009.
Moscow has plans for a city tower designed by the ubiquitous Foster architectural practice,
which will rise to some 600 metres, making it the tallest building in Europe when com-
pleted in 2010.

Capping them all, though, is the Burj Dubai, in Dubai, due for completion in 2009. At
around 2684 feet and 160 storeys, it is both the world’s tallest building and the tallest
structure. The building is linked to one of the world’s largest shopping malls and, with

Introduction: defining the attraction 239

THEB_C10.qxd 3/6/09 10:48 Page 239

other developments planned in Dubai, it puts the country firmly on the map as a market
leader in tourism development. Dubai is expected to attract some 15 million tourists a year
by 2010, at which point tourism to Dubai alone will contribute around 20 per cent of the
UAE’s entire GDP. How long the Burj Dubai will retain its crown is debateable. Saudi
Arabia has already announced plans to build a mile-high (5250-foot) tower in the desert
near Jeddah.

As was the case with the Guggenheim in Bilbao, the significance of modern architec-
ture’s appeal is that many of the great buildings are constructed on sites that are not
traditionally visited by tourists. The following ten buildings have been cited as ‘worth a
visit from the international tourist’:5

l Museum of Fantasy, Bernried, Germany

l Bao Canal Village, China

l concert hall at León, Spain

l Bodegas Ysios, Rioja, Spain (designed by leading architect Antonio Calatrava)

l Parliamentary Library at New Delhi, India

l UFA Cinema, Dresden, Germany

l ‘Aluminium Forest’ Visitor Centre, Utrecht

l Tango Ecological Housing, Malmö, Sweden

l Art Museum, Milwaukee, USA (also by Calatrava)

l Modern Art Museum, Forth Worth, USA.

These are hardly mainstream tourist destinations, but several could be described as actively
striving to build their tourism markets and they are using contemporary architecture as
one weapon in their arsenal to achieve this.

240 Chapter 10 Tourist attractions

In 1935, Earl de la Warr commissioned two leading modernist architects,
Erich Mendelsohn and Serge Chermayeff, to construct Britain’s first
public building in the modernist style. The completed building, set on
the shores of a very traditional seaside resort, did not receive universal
approval — least of all from locals — and neglect and lack of investment
after the war, together with a downturn in visitors to the resort, led to
serious deterioration of its fabric.

At its nadir, the local authority considered leasing the building as a pub,
which would have involved substantial modification, but architects and mod-
ernist enthusiasts mounted a successful campaign to save the building and restore it. Some £8 million was
eventually found to restore the building to its pristine state and it reopened in 2005. It is now a Grade
1-listed building, which has put Bexhill-on-Sea firmly back on the visitor map. Over half a million visitors
came to see it in the first year of its restoration and it is estimated that they boosted revenue in the South
East region by £16 million.

The Pavilion now functions as an important centre for exhibitions of modern art, with the largest gallery
space in the South East, and includes a concert hall, restaurants and other facilities for locals, who now
recognize its importance and have come to take pride in it.

Source: C20, journal of The Twentieth Century Society, winter 2007/2008.

The de la Warr Pavilion, Bexhill-on-Sea

Example

THEB_C10.qxd 3/6/09 10:48 Page 240

The growing influence of Bauhaus-style architecture in modern townscape development
has generated interest in all forms of modern design, especially in housing. Cultural tours
to the Frank Lloyd Wright and Richard Neutra houses in the United States and those
designed by prominent Nordic architects such as Alvar Aalto in Denmark, Sweden and
Finland, are now popular. Many of these properties are still in private hands, however, and
can only be viewed externally, while others limit admissions due to demand and size.

The fickleness of public taste in modern buildings is problematic, both in terms of
whether or not such buildings deserve to be listed and/or protected and if they are seen by
tourists as worthwhile visiting. The numerous Art Deco period buildings in Miami Beach
present us with a good example of this fickleness. For years they were spurned by the pub-
lic and threatened with the prospect of being replaced by more modern hotels. Their value
was not recognized until the 1990s, when there was a systematic campaign to restore them
to their former glory.

Buildings in Britain must normally have been built at least 20 years before they can
obtain listed status, but experience would suggest that attitudes towards Britain’s modern
buildings and decisions about whether or not they are of sufficient merit to attract sight-
seers on historical or aesthetic grounds, may take much longer to mature. For example,
Coventry Cathedral was severely damaged during World War II and replaced by an
unashamedly modern building after the war by the architect Basil Spence. It was vilified
for decades, but a poll conducted by English Heritage in 1999 found that it had become
the country’s favourite twentieth-century building. Other formerly despised modernist
buildings now popular with the British public include Liverpool’s Roman Catholic cath-
edral, the de la Warr Pavilion in Bexhill-on-Sea (see the Example above) and the 1951 Royal
Festival Hall in London (also listed and recently the subject of a major restoration project).

The bridge is another type of structure that has always found favour with tourists.
Indeed, American enthusiasts actually purchased and transported the former London

Introduction: defining the attraction 241

Figure 10.2 The de la Warr Pavilion at Bexhill-on-Sea, East Sussex — designed by Mendelssohn
and Chermayeff in the 1930s and now considered the finest example of modernist architecture
in Britain — draws tourists to an otherwise declining seaside resort.
(Photo by Chris Holloway.)

THEB_C10.qxd 3/6/09 10:48 Page 241

Bridge, re-erecting it on Lake Havasu in Arizona. Tower Bridge in London, the Pont du
Gard in France, the Golden Gate in San Francisco and the Sydney Harbour Bridge are all
well-established tourist attractions in their own right.

Advances in engineering are making the construction of modern bridges ever more
awe-inspiring. The opening in 2004 of the world’s highest bridge, the Millau Viaduct
bridge (see Figure 10.3) across the Tarn Valley (another Foster design), is attracting many
sightseers to the Massif Central region of France – apart from the 10,000–25,000 motorists
who need to drive across it each day. The tallest of the bridge’s seven piers is 343 metres –
taller than the Eiffel Tower – while vehicles cross at a height of 270 metres. Again, local
residents, who at first complained about it, are now relishing the inflow of tourists that the
bridge has generated.

Seaside piers

I have come to appreciate the things that make England what it is are quite
endearing and often admirable. The ability so gloriously evinced in the seaside
pier — to be magnificent while having no evident purpose — is one of the qualities
that set English icons apart and make them so memorable.

Bill Bryson, Sunday Times Magazine, 31 August 2008

The idea of a pier is a particularly British phenomenon. Very few are to be found in other
countries, yet at one time Britain boasted more than 100. These soon proved to be attrac-
tions in their own right at many of Britain’s most popular seaside resorts.

242 Chapter 10 Tourist attractions

Figure 10.3 The Millau Viaduct in France. Half a million
people came to view its construction from the specially
built Cazalou viewing area before it opened and over a
million visited the first year it was open.
(Photo by Chris Holloway.)

THEB_C10.qxd 3/6/09 10:48 Page 242

The first pier was constructed at Weymouth in 1812, soon followed by that at Ryde,
Isle of Wight, in 1813. Their heyday, however, occurred between the mid-1800s and
early 1900s, with 78 constructed between 1860 and 1910. They were first constructed to
serve as walkways to reach the numerous paddle steamers moored offshore to provide
excursions for holidaymakers, but were soon used for ‘promenading’ – a popular Victorian
pastime. Margate Pier, built in 1853, was the first pier built purely for pleasure.

Piers have now become nostalgic accoutrements to seaside holidays at Victorian resorts
and those that remain (some 55 in the UK in varying states of preservation) are currently
enjoying something of a revival, with the formation of a National Piers Society to further
public interest in their regeneration. Sadly it was too late to save the dilapidated West Pier
in Brighton – a Grade I-listed pier – as it collapsed during a storm while efforts were still
being made to raise funds for its restoration.

Archaeological sites

Archaeology is the study of human antiquities, usually through excavation, and is gener-
ally thought to be concerned with pre- or early history, although much recent research is
concerned with industrial archaeology – that relating to study of the industrial relics of the
eighteenth and later centuries.

Areas where early civilizations arose, such as the countries of the Middle East, are rich in
archaeological sites. Egypt, in particular, attracts visitors from around the world to sites such
as the Pyramids at Giza, the burial sites at the Valley of the Kings and the temples at Luxor.

Great Britain is also rich in early historical sites, such as those at Chysauster prehistoric
village in Cornwall, the Roman remains at Fishbourne in Sussex, with some of the richest
mosaic flooring in the country, and the Skara Brae Neolithic site in the Orkney Islands.
Myth and history are closely interwoven in our heritage and the legend of King Arthur,
which locates his castle of Camelot at Tintagel, and the association of this mythical king
with the archaeological digs at Cadbury Camp in Wiltshire, exercise a fascination for young
tourists in particular.

In the early 1990s, the world’s largest collection of paleolithic art, embracing hundreds
of ice age drawings of animals, was discovered in a remote area of northern Portugal.
A fierce battle then developed between those seeking to dam the area as a reservoir and
others wanting to conserve the site for tourism. The latter won the day and the Côa Valley
Archaeological Park was opened to the public in 1996.

Industrial heritage

Britain became the seat of the industrial revolution in the eighteenth century and, over
the past half century, interest has been awakened in the many redundant buildings and
obsolete machinery dating back to this period. The fact that so many of the early factories
and warehouses were also architectural gems has given impetus to the drive to preserve
and restore them for tourism.

Other European countries as well as the USA and Australia have also recognized the
tourism potential of such redundant buildings. Lowell, in Massachusetts, where a number
of early mills survived intact, received massive federal government funding to be restored
as an urban heritage park and, since the conversion of the buildings into museums, offices
and shops, it has enjoyed considerable commercial success as an out-of-the-ordinary
tourist destination. A similar success has been recorded in Britain for Ironbridge, where
the industrial revolution is claimed to have originated in 1709. Now a UNESCO World
Heritage site, it has enjoyed the benefit of substantial tourism investment on its seven sites
spread over some 6 square miles.

The variety of industrial sites is astonishing. Early mining works in Britain, such as the
coal and slate mines of South Wales or the copper mines of Cornwall, have been converted
into tourist attractions, as have former docks and manufacturing buildings. Derelict textile

Introduction: defining the attraction 243

THEB_C10.qxd 3/6/09 10:48 Page 243

mills in the north of England, driven out of existence by the importing of cheap textiles
from developing countries following World War II, have taken on new life as museums or,
in other cases, been converted into attractive new homes.

Open-air museums that are based on a combination of industrial archaeology and
industrial heritage provide settings which, to be properly appreciated, require many hours,
if not days, of viewing, so have helped to turn former areas of urban decay into profitable
tourist attractions. Apart from Ironbridge, other significant developments in Britain include
Beamish open-air museum in the north of England and the Black Country Museum near
Dudley in the Midlands. The Big Pit Mining Museum at Blaenavon in South Wales and the
Llechwedd Slate Caverns near Blaenau Ffestiniog in North Wales have both made import-
ant contributions to the local economy of the regions, with tourism helping to replace the
former dependency on mining.

Other countries have emulated Britain in recognizing that their recent industrial
heritage can play a part in attracting tourists. Countries with shorter histories, such as
the United States and Australia, are fervent protectors of their earliest sites, both indige-
nous and of European origin. Former mining sites provide plenty of interest for tourists,
not just in terms of their history but also sometimes for the opportunity they present for
the tourists to do a spot of mining themselves. Bodie, California, was the site of early gold
mining, and is now protected as Bodie State Historic Park. Tip Top, Arizona, was a silver
mining area and is now attracting tourists, as is Macetown, New Zealand, an early gold
mining area. Tourists in Australia are invited to pan for gold at former industrial sites (one
of the authors struck lucky and still treasures the minute gold nugget he found!) Kolmanskop
in Namibia, an abandoned diamond-mining town, is aiming to attract tourists to see not
only its industrial heritage but also the lunar landscape that surrounds the site.

244 Chapter 10 Tourist attractions

The European Union is encouraging cooperative ventures within its mem-
ber states and the European Regional Development Fund has approved
funding for a project designed to link industrial heritage sites in countries
such as Britain, the Netherlands and Germany. The European Route of
Industrial Heritage (ERIH) has been established to link two separate
themes of such sites:

l anchor points national and international sites such as the Blaenavon Big Pit
in Wales and the Völkinger Hütte in Saarland

l key sites the industrial heritage of a region and specific aspects of technology and innovation, which will
apply to some 30 sites in the UK, including the Cornish tin mines and Strathisla Distillery in Scotland.

Sites will be linked by themed routes, such as the Saarland Route, which links the production of coal from
Lorraine and labour from Luxembourg with the manufacture of steel in Germany.

Further information: www.erih.net

European cooperation in industrial heritage

Example

Modern industrial tourism

Interest in industrial heritage has now widened to include the desire to observe modern
industry, too. A number of companies have recognized the possibilities of achieving good
public relations by opening their doors to visitors to enable them to visit a workshop or
museum of some kind and, in some cases, even permit a glimpse of work in progress at
the factory.

THEB_C10.qxd 3/6/09 10:48 Page 244

American businesses were the first to recognize the public relations value of this sort of
operation and car companies in particular were soon arranging visits to manufacturing
plants where prospective purchasers could watch cars being built. Today, this practice is
widespread in the USA and is particularly beneficial for tourism in the sense that most
automobile plants are not sited in areas that would normally attract tourists. Those that
have been opened to the public include General Motors’ Chevrolet Corvette factory in
Bowling Green, Kentucky (it is one of the state’s major tourist attractions), the Toyota
assembly plant in Georgetown, also in Kentucky, GM’s Saturn plant at Spring Hill,
Tennessee, the Nissan plant in the same state at Smyrna, BMW’s Zentrum visitor centre at
its plant in Spartanburg, South Carolina, and the Ford Rouge factory near Detroit, Michigan
– the traditional home of car manufacture. Some visits to these plants are booked months
in advance, such is their popularity. German-based car plants have also developed their own
themed attractions, with Opel Live at Rüsselsheim and Volkswagen’s Autostadt in Wolfsburg.

There are commercial benefits to doing this apart from creating good public relations.
Watching the production processes of, for example, modern china and glass will stimulate
an interest in purchasing it and people can be encouraged to do so from a factory shop.
At Cadbury’s, the confectioners located in Bourneville, England, chocolates have been
made by hand and are sold to the public individually by members of staff in traditional
costumes. Other museums based on publicizing internationally popular products include
Guinness in Ireland, Swarovski Crystal in Austria, and Hershey Chocolate, Kelloggs and
Coca-Cola in the USA.

China is probably the supreme example of a country where factory visits have been
launched to encourage visitors to spend in their shops. What is often a minimal tour of
the ‘factory’ itself is followed by an extended visit to the shop, fuelled by liquid refresh-
ments to encourage visitors to linger and purchase. In other countries where high-value
goods are for sale (for example, in precious gem shops in Namibia or South Africa),
coffee or wine is served to visitors and they are encouraged to take their time in the shop
while perusing the products to encourage sales.

In 1980, the Sellafield nuclear fuel plant in England was opened to visitors to help
counteract much negative publicity about nuclear energy that had appeared in the media.
This quickly became a major, and quite unexpected, draw for tourists in the area and,
since, other nuclear processing plants have also opened their doors to give guided tours.

The variety of factories and workplaces now open to the public is considerable – from
leading companies such as the car manufacturers to small individual workshops such as
Langham Glass in Norfolk, which makes lead crystal glassware by hand and received an
industrial award in 1993 for the numbers of tourists it was attracting.

Producers of alcoholic drinks have long tapped tourist markets. Sherry producers in
Spain welcome visitors to their bodegas with demonstrations of sherry production (see

Introduction: defining the attraction 245

Vineyard owners have long recognized that their products attract
upmarket visitors and prestige tours can be built around accom-
modating these valued clients. One notable enterprise operating
at Margaret River in Western Australia is one-day chauffeur-driven
tours, visiting vineyards in the region, with clients accommodated in
classic Bentley cars.

Further information: www.bridgeandwickers.co.uk

Vineyard marketing to the elite

Example

THEB_C10.qxd 3/6/09 10:48 Page 245

246 Chapter 10 Tourist attractions

In Britain, businesses and other public institutions open their doors to the public annually on a weekend in
September, in order to encourage locals and tourists to visit. This has both a promotional and political pur-
pose. Access to government departments, for example, acts as an opportunity to recruit, and — in the case
of the Foreign Office particularly — to reassure the public that careers in government are open to all. At the
same time, it offers to departments an opportunity to publicize a political issue through exhibitions on site.
In Germany open government has encouraged many buildings to be opened to the public on a regular basis,
most notably the Chancellery in Berlin which, with its cutting edge design, appeals to those with an archi-
tectural as well as political interest (see Figure 10.4).

Safety issues, following the bombing in London on 7 July 2005, are paramount, and an inevitable
conflict emerges between the state’s desire to give the public access to their democratic institutions and
the need to ensure their security.

Open doors

Example

Figure 10.4 The Reichstag, Berlin — one of the most
popular tourist attractions in the city — was designed
specifically to allow visitors to watch the democratic
process in action without compromising safety.
(Photo by Chris Holloway.)

Figure 12.8 and their success has been emulated by the Scotch whisky distilleries in
Scotland. Of more than 100 distilleries, over 40 today admit members of the public and a
distillery trail has been established for aficionados of single malt. French vineyards have
been equally enterprising in opening their caves (cellars) for dégustation (tastings) of their
fine wines – a tactic since copied by vineyards in South Africa, Chile and Australia.

THEB_C10.qxd 3/6/09 10:48 Page 246

Many craftspeople depend on tourists visiting their studios in order to sell their prod-
ucts and, as these studios are frequently set in the countryside, they stimulate tourism to
the area. For this reason, public funding is sometimes made available to help companies
willing to open to the public, as was the case with Langham Glass, mentioned above.

Transport-related attractions

Early forms of transport are another focus for tourists. In some cases, the equipment can be
restored and brought back into service for pleasure trips, such as the many steam railways
either in private hands or managed by trusts in Britain. Many of these railways run through
very scenic countryside, especially those in Wales. The continuing role of classic modes of
transport as tourist attractions will be examined more thoroughly in Chapters 14 and 15.

Transport museums are popular attractions in many countries. There are eight signi-
ficant museums of transport and numerous smaller ones in Britain alone, encompassing a
mix of aircraft, maritime vessels and public and private road transport.

Historic ships provide unique attractions for local museums. Some of the earliest are
the Viking ships which have been found in Scandinavia, and some splendid museums
have been created to display them, notably that at Roskilde in Denmark.

The only seventeenth-century warship to survive is the Swedish Vasa, which capsized
and sank in Stockholm harbour soon after its launch in 1628. Raised in almost perfect
condition, it is now a major museum attraction in Stockholm. Still in Scandinavia, Oslo
in Norway provides the setting for the Fram – the vessel in which Roald Amundsen sailed
in 1910, on his way to becoming the first person to reach the South Pole. Similarly,
Captain Scott’s vessel, the research ship Discovery, has now returned to Dundee, where it
was built in 1901, and serves as a museum.

In Britain, the oldest surviving vessel built in Bristol’s former shipping yards, the tug
Mayflower, is still in working order and a key attraction on the floating harbour, offering
regular trips for visitors in summer. Bristol is also the setting for Isambard Kingdom
Brunel’s SS Great Britain – the first iron-hulled screw-driven vessel, launched in 1843. Brought
back from the Falklands as a rusting wreck in 1970, it is now being extensively restored
with the aid of the Heritage Lottery fund. Together with the city’s famous suspension
bridge, also by Brunel, this early ship has helped to create a new identity for the city.

The sheer size and scale of more recent passenger vessels militates against their preser-
vation. Perhaps the best-known of all twentieth-century ships, the RMS Queen Mary, was
saved from the breaker’s yard and is almost the only modern passenger ship to have been
preserved, though, sadly, much of its original interior has been removed. It now serves as
a dry-dock hotel near Long Beach, California, but the huge cost of its preservation has
resulted over the years in big losses for its developers. Its sister ship, the Queen Elizabeth 2,
completed its maritime career in 2008 and now serves as a floating hotel in Dubai.

Britain itself, formerly a leading maritime nation, has, sadly, no examples of its great
passenger vessels of the last two centuries on display apart from the SS Great Britain,
although there are numerous examples of fighting vessels from that and earlier centuries
that have been preserved and are open to the public. HMS Belfast, a World War II cruiser,
is moored near Tower Bridge in London and attracts some 200,000 visitors each year.
Portsmouth is particularly lucky to have three great examples of historical maritime
vessels, including Nelson’s flagship, HMS Victory, the nineteenth-century HMS Warrior and
the Tudor warship Mary Rose, raised from the sea in 1982 and still undergoing conserva-
tion. The combination of three vessels of historic value located close together in the same
city acts as a powerful magnet for day trippers and helps to account for the large number
of visitors who come to see them.

There are many vintage car museums throughout Britain, although Beaulieu is prob-
ably the best-known of these. Vintage aircraft are preserved at Yeovilton, among other
sites, while, elsewhere, museums have been devoted to early carriages, bicycles and canal

Introduction: defining the attraction 247

THEB_C10.qxd 3/6/09 10:48 Page 247

boats. Where artefacts are too large to house indoors, the costs of preservation are very
high, adding to the difficulties faced by museums that wish to focus on such attractions.
This was a factor in the collapse of the Exeter Maritime Museum in 1996.

Battlefields

Historic battlefield sites are also important tourist attractions, not least because many are
situated in rural areas and encourage tourism to what otherwise may be unappealing
countryside. A growing enthusiasm for knowledge of military encounters on the fields of
battle has been encouraged by the popularity of historical documentaries on television,
bringing awareness of these sites to a wider audience. In fact, many battlefield sites in the
past have offered little for the tourist to see, the authorities feeling that the events taking
place at the sites are best left to the visitors’ imaginations. As a result, they have remained
relatively undisturbed, but this also means that they are often under threat from develop-
ment and may be compromised by the need for access roads. Local authorities are now
making greater efforts to provide interpretation at these sites, using audio-visual displays
and, in some cases, organizing associated events, such as staging mock battles at these sites
on the anniversaries of the original engagements.

248 Chapter 10 Tourist attractions

Culloden Moor, near Inverness in Scotland, is the site of one of the key
battles in Scottish history. It is where Bonnie Prince Charlie was defeated
in 1746 by English troops, led by the Duke of Cumberland — ending efforts
to restore the Stuart kings to the British throne. It was the last battle
fought on British mainland soil. It has long been a popular site for visitors
and a 20-foot tall commemorative cairn was built at the site in 1881.

Hospitality consultancy RGA was employed to conduct a feasibility study
for a new visitor centre at the site and estimated that the project would draw
more than 70,000 tourists each year. In 2008, the new £9 million centre was opened to the public, featuring
an exhibition and interpretation space and a flexible arts and conference area, together with a shop and
café. The Gaelic language is dominant in the interpretation and audio-visual material uses the contemporary
Gaelic words, songs and music that the men and women of the area would have used at that time.

Culloden Moor

Example

In Britain, English Heritage has listed 43 battle sites in England as being of historical
importance (see Figure 10.5). On the Continent, the sites of major battles – from the field
of Waterloo to World War I and, increasingly, World War II – are attracting tourists in large
numbers, as do the war graves. The museum at Ypres – the site of one of the major battles
of World War I – receives over 200,000 visitors each year, half of them British. Similarly,
the USA preserves and commemorates its battle sites from both the War of Independence
and the Civil War. A number of specialist tour operators focus on battle sites in their tour
programmes, the best-known in Britain being Holts and Bartletts Battlefield Journeys. They
have a high level of repeat business from amateur military strategists.

Gardens and arboreta

According to the National Botanic Garden of Wales, there are some 1846 botanic gardens
in 148 countries around the world, which admit more than 150 million visitors every year.
Key sites, such as Kirstenbosch Botanic Gardens near Cape Town, South Africa, attract visitors
from all over the world (see Figure 10.6). The cultivation of gardens has an enthusiastic

THEB_C10.qxd 3/6/09 10:48 Page 248

following in the UK, a fact not lost on those organizing visits; both private and public
gardens, and arboreta, which are essentially museums for living trees and shrubs, are popu-
lar. The Royal Botanic Gardens at Kew attract in excess of two million visitors every year.

Many gardens popular with visitors are in the care of the National Trust, generally as
adjuncts to stately homes. In some cases (as is the case with Stourhead in Wiltshire), the
gardens may prove a stronger draw than the houses themselves and, in others, only the
gardens are open to the public. Great landscape architects of the eighteenth century, such as
Capability Brown and Humphrey Repton, built splendid parks to complement these build-
ings and, as recently as the twentieth century, famous gardens were still being constructed.

Introduction: defining the attraction 249

Figure 10.5 The English battle sites listed by English Heritage.

THEB_C10.qxd 3/6/09 10:48 Page 249

The great gardener designer Gertrude Jekyll is a notable example of this, her work often
complementing that of the popular architect of great houses of the early part of the
twentieth century, Sir Edwin Lutyens.

Apart from the gardens at Kew (a World Heritage site with well over a million visitors
each year) and the Westonbirt Arboretum (see the Example), other popular attractions
include Kew’s off-shoot, a 500-acre site at Wakehurst Place, Haywards Heath (one of the
National Trust’s most popular attractions), the grounds of Hampton Court and the famous
Wisley Gardens. The proximity of all these to London helps to ensure their success with
day trippers.

250 Chapter 10 Tourist attractions

Figure 10.6 Kirstenbosch Botanic Gardens, South Africa.
(Photo by Chris Holloway.)

Westonbirt, in Gloucestershire, is one of the most important arboreta in
Britain. English Heritage have designated it a Grade I-listed landscape
in its Register of Parks and Gardens of Special Historical Interest.

Managed by the Forestry Commission, because it is on the fringe of
the Cotswolds it is easily accessible by tourists. It receives more than
300,000 visitors a year — partly due to the pattern of regular events mounted
year round at the Arboretum. In addition to summer concerts, it stages an
annual Festival of Wood (in which dead trees are turned into sculptures),
open-air plays, and, between June and September, a Festival of the Garden,
featuring pieces of installation art that are then sold to raise money for Tree Aid, a charity planting trees
in Africa. On midwinter evenings it offers an illuminated trail, the trees emblazoned tastefully with white
lights, which attracts many tourists who might otherwise never visit the site.

Westonbirt Arboretum

Example

THEB_C10.qxd 3/6/09 10:48 Page 250

Introduction: defining the attraction 251

The National Wildflower Centre opened in Knowsley, Merseyside, in
2004. On a 35-acre site, the Centre’s objectives are to promote the
creation of new wildflower landscapes, encourage sustainability in the
landscape and encourage visitors to learn informally about wildflowers.

The visitor centre has already received a RIBA award for its architec-
tural design. Funding to establish the centre was raised through a number
of sources:

£
Millennium Commission 2,000,000
NWE Regional Development Agency 600,000
European Regional Development Fund 450,000
(Objective 1 programme)
Other sources 1,300,000
Total: 4,350,000

Note: The initial visitor target was 25,000 visitors annually, at an entrance fee of £3.00.
Further information: www.nwc.org.uk

The National Wildflower Centre

Example

Indeed, because British garden enthusiasts are so willing to travel far to see unusual plants
in beautiful settings, travel operators have developed specialist tours, and even cruises,
to meet this demand. As early as the 1970s, the famed garden expert Percy Thrower
had launched garden breaks at the Imperial Hotel in Torquay – a base from which a
number of striking gardens in Devon and Cornwall can be visited. Today, garden tours
are organized by a number of leading operators, including Gardeners’ Delight Holidays,
Saga Holidays and Page & Moy. Popular destinations include gardens in the Azores,
the Indian Ocean, South Africa and New Zealand, while tours of Arab-influenced gardens
in Andalucia, Spain, are also becoming popular. Growing awareness of Bonsai and
Japanese landscape design is also leading to small groups travelling to visit the gardens
of Japan.

Another highly successful attraction in Britain is the Eden Project in Cornwall, which
received 1,285,000 visitors between April and September in its first year. Early research has
indicated that 92 per cent of all visitors stayed in holiday accommodation nearby when
they visited and so the Cornish economy has been forecast to benefit by some £1.8 billion
over the site’s first decade of operation, between 2001 and 2011. Its appeal is boosted by
its proximity to another garden attraction, the Lost Gardens of Heligan, making it a popular
coach trip for garden enthusiasts taking a short-break holiday.

Public and private sectors are now uniting to further this interest in all things horticul-
tural. In Wales, a joint marketing initiative brought together seven leading gardens under
the promotional theme Premier Gardens Wales. The bicentenary year of the Royal
Horticultural Society, 2004, was declared the Year of Gardening in the UK, leading to the
promotion of 200 prominent gardens around the country. Smaller private gardens are also
regularly opened to the public throughout the summer each year under the National
Gardens Scheme, to benefit charity. While primarily aiming to attract locals, in practice,
enthusiasts will travel considerable distances to visit some of these gardens and must cer-
tainly be counted among day tripper figures for these regions. Indeed, a number of visitors
will even have travelled from abroad to visit these gardens.

THEB_C10.qxd 3/6/09 10:48 Page 251

Garden festivals (strictly speaking, these are event attractions) are also popular in
Germany, France and the Netherlands. A national garden festival is held in Germany every
two years and, in the Netherlands, every ten years. France, too, benefits significantly from
garden tourism. The formal gardens attached to the châteaux in the Loire valley and
Monet’s garden at Giverny have become a major international tourist attractions – the
latter especially so since its restoration. North America also has its share of notable
garden attractions. Perhaps the most famous are the Butchart Gardens on Victoria Island,
British Columbia in Canada, but popular and much-visited botanic gardens in the USA
include the Denver Botanic Gardens in Colorado and Longwood Gardens, a 1000-acre site
founded by the du Pont family at Kennett Square, Pennsylvania, which attracts over
900,000 visitors a year.

252 Chapter 10 Tourist attractions

In the declining years of the twentieth century, Britain mounted a num-
ber of garden festivals. They were seen as one means of resurrecting
depressed urban areas. Organized over an eight-year cycle, they were
held at:

l Liverpool in 1984

l Stoke on Trent in 1986

l Glasgow in 1988

l Gateshead in 1990

l Ebbw Vale in 1992.

Although highly successful, they offered little long-term benefit to their communities as, for the most part,
they failed to attract visitors to the surrounding areas — most visits being restricted to the site of the
festival itself. At the end of the year, all the sites were landscaped or developed, in contrast to the Dutch
garden festivals, where the entire gardens are donated in perpetuity as regional parks to the communities
in which they are constructed.

Britain’s garden festivals

Example

Theme and amusement parks

Purpose-built leisure parks are, not surprisingly, major attractions for tourists, and they
receive the greatest number of visitors of all tourist attractions. It is estimated that global
theme parks received over 328 million visitors in 2006, spending around $20 billion,
which is expected to have increased to $24.7 billion in 2008.

The appetite for such parks to entertain the public seems never-ending and, in Europe,
they have a very long history. Bakken, in Klampenborg near Copenhagen, lays claim to
being the oldest amusement park in the world, having opened in 1583. London’s Vauxhall
Gardens opened in 1661, followed in the eighteenth century by Ranelagh Gardens and
the Tivoli Gardens in Paris. By the nineteenth century, entertainment parks were firmly
established, with the Tivoli Gardens in Copenhagen, which first opened in 1843, soon
becoming one of the world’s leading centres of entertainment. This park continues to
attract over four million visitors annually. Blackpool Pleasure Beach – Britain’s first seaside
entertainment centre – opened in 1896 and is still one of the most visited tourist attrac-
tions in the country, with nearly six million visitors.

The world’s biggest amusement park became established at around the same time at
Coney Island, in Brooklyn, New York City. The world’s first roller coaster was built there
in 1884 and, by 1895, an indoor amusement park, Sea Lion Park, had been added.

THEB_C10.qxd 3/6/09 10:48 Page 252

Eventually, three separate parks – Luna Park, Steeplechase Park and Dreamland – opened
on this seaside site between 1897 and 1904, with up to 250,000 visitors a day. A succes-
sion of fires destroyed two of the parks, but Luna Park remained popular until its decline
after the Wall Street Crash in 1929, after which it struggled to survive until it finally closed
in 1944. Plans have been put forward to regenerate the area with a $1 billion investment,
after its steady decline in the 1950s and 1960s. Australia emulated the success of Coney
Island in its early years with its own Luna Park in Melbourne in 1912, followed by a
second in Sydney in 1935.

The 1920s were the heyday of these amusement parks. The Great Depression caused
attendances to decline until a new generation of theme parks arrived in the 1950s. Although
de Efteling was opened in Europe as early as 1951 with a fairy tales theme, and Bellewaerde
Park followed in 1954, it was Walt Disney Enterprises that popularized the concept of the
theme park with its development at Anaheim, California in 1955 and it reinvigorated the
market. It was followed by a number of Disney developments around Orlando in Florida,
the first of which opened in 1971, and now attracts tourists from all over the world.

Today’s amusement parks fall into two distinct groups – theme parks and amusement
parks – and can be classified, according to size, into three distinct categories:

l local parks, catering largely to the day tripper market

l flagship attractions, such as the Tivoli or Prater in Vienna, which draw on national
markets and attract a significant number of foreign visitors, too

l icon, or destination, parks, such as those of the Disney empire, which have become
destinations in their own right and attract a worldwide market.

The USA alone boasts over 750 leisure parks, but the large Disney parks account for by far
the greatest number of visitors. They attracted 115 million people in 2007 (The Magic
Kingdom at Orlando alone attracted 17 million) and the 10 other Disney parks are listed
among the top 25 world attractions. The second-largest US operator, Six Flags, caters
for nearly 30 million people. Disney operates on four site clusters in the USA, along with
further sites near Tokyo and Paris and in Hong Kong. There are plans for another to be
built on mainland China (probably Shanghai) in future years.

Introduction: defining the attraction 253

The initial problems the Walt Disney Company faced when expanding its
concept into Europe make for an interesting case history in theme park
management.

Disney decided to build a park at a site near Paris that is accessible to
the largest European market — some 17 million people reside within 2 hours’
drive — rather than near Barcelona in Spain, partly due to subsidies promised
by the French government. In making this decision, however, Disney’s man-
agement ignored the factor of the inclement weather of northern Europe,
which makes it far more difficult to attract a market in the winter months than is the case in Florida. The
management team also misjudged its market. The French resented the encroachment of American culture
and initially proved more resistant to the park than the British and German markets, particularly as French
tastes were not catered for (Disney failed to serve alcohol in its restaurants, for example, as it does not do
so in the USA, although the French traditionally enjoy a glass of wine with their meals). By adding more all-
weather attractions and applying for licences to serve alcoholic beverages, Disney was able to improve its
appeal to the French, who now make up about half of all visitors. Additional investment in the site has not
produced the turnover forecast, however, and the park is struggling to prove its long-term viability.

Disneyland Resort, Paris

Example

THEB_C10.qxd 3/6/09 10:48 Page 253

The clustering and scale of several of these attractions in one region of Florida, around
Orlando, has given the European tourism industry the scope to develop package holidays
focused on this region and, as a result, this destination has become one of the most popular
in the world for long-haul package holidays. Visitors tend to spend several days visiting the
parks, which has allowed a huge bed stock – approaching 100,000 rooms – to be constructed.

The Disney empire, with over 107 million visitors to its parks each year, has no direct
competition. Its nearest global competitor, Merlin Entertainments Group, attracted 32.2
million in 2007, but it is expanding rapidly and has ambitious plans to expand by creat-
ing five new attractions each year. Its properties include Legoland and a majority holding
in the Tussauds Group.

Another leading theme park operator in the USA, brewery giant Anheuser-Busch,
was planning to put its ten properties on the market at the time of writing, with Merlin a
possible bidder. The Walt Disney Company may also soon be challenged by another com-
petitor, however, in the shape of Dubailand, scheduled to be built between 2010 and 2015,
which will become the world’s largest theme park. It expects to attract around 15 million
tourists a year when it is completed in 2015 and will include a number of individual
theme parks, among them Universal Studios, the Restless Planet, the Sahara Kingdom and
the Falcon City of Wonders.

In Europe, there are in all some 300 parks represented by Europarks, the Federation
of National Associations of Leisure Parks and Attractions in Europe. They attract around
180 million visitors each year – the 20 largest together attracted 59 million visitors in
2006. European parks tend to be smaller and have lower levels of investment in both
development and marketing than do the Disney parks, but do not attempt to compete
directly with them, drawing on mainly national markets instead. The handful of major
parks do compete for international visitors, however.

Figure 10.7 identifies the major Continental sites and the larger UK sites. A number
of the leading British theme parks attract over a million visitors every year, with Alton
Towers in Staffordshire being by far the biggest crowd-puller. Other notable attractions
include Chessington World of Adventures, Flamingoland in North Yorkshire, Lightwater
Valley near Ripon, North Yorkshire, Thorpe Park in Surrey and Pleasurewood Hills, near
Lowestoft in Suffolk. Entry numbers for several of these exceed a million people each year,
but it is questionable how many more such major attractions can be built in the UK and
still be viable. Several big planned projects in recent years – including the massive
Wonderland theme park that was to be part of the redevelopment of the Corby steel mills
site – have been abandoned or have not yet proceeded because of difficulty in raising
capital and three other important theme parks have closed completely. Britain also suffers
from a poor winter season for outside events, so many attractions do not attempt to
remain open all year round.

The distinction between a theme park and an amusement park is not always a clear
one, although the former is rather loosely based on some theme, whether geographical,
historical or some other such concept. The future is a popular theme as it can allow the
development to focus on advanced technology to attract the public. One of the most recent
examples in Europe is that of Futuroscope, near Poitiers in France, where imaginative
architecture of the future is combined with advanced technology. To cite one example, its
theatre seats are fitted with hydraulic jacks that move them in sympathy with what is
showing on the screen, so that sporting events such as white-water rafting can be experi-
enced as well as observed. The park attracted over a million visitors in its first year, 95 per
cent of whom were French.

European theme park operators are searching constantly for new themes that will draw
the crowds. Germany, which has long enjoyed a love affair with America’s Wild West
(largely through the popular Western novels of Karl May), opened a new park, Silver Lake
City, near Berlin in 2004. It is based on the images projected by Hollywood films over the
past century.

254 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:48 Page 254

The fascination with espionage guarantees attendance at museums dedicated to this
theme. Berlin offers a museum detailing the counter-intelligence campaign against the
Stasi (East German secret police), while, in France, plans have been drawn up for a new
theme park to be opened south of Lyons that is to be called Spyland. It is expected to

Introduction: defining the attraction 255

Figure 10.7 The major theme parks in Europe.

THEB_C10.qxd 3/6/09 10:48 Page 255

include a history of espionage, with accounts of the exploits of the intelligence services and
a possible annual espionage film festival.

Before the development of such theming concepts, the predominant aim of the leisure
park was to entertain by means of the traditional funfair, with stalls, helter-skelters, candy
floss and other trappings that have been familiar for many decades. Later, parks began vying
with one another to devise new rides and challenge younger visitors by incorporating
ever more frightening ‘white-knuckle’ experiences in their major centrepieces. With the
introduction of the new theme parks, while amusement rides remained an important ele-
ment, the theme (such as associating the park with popular cartoon characters as in Parc
Asterix and Disneyland) heightens the attraction for many. Building on the popularity of
film and TV characters among younger visitors is important for a market that is composed
chiefly of family groups.

‘Crowd pullers’ are now a principal ingredient in the promotion of all major parks
today, which means ever greater capital investment (of the order of 5 to 10 per cent
per annum) is required, particularly in gravity-defying rides. Some indication of their
popularity will be seen from Table 10.4, which identifies some of the important rides in
the major theme parks. This list is unlikely to be comprehensive for long as new rides are
constantly being invented and introduced to better the ‘tallest’, ‘longest’ and ‘fastest’ that
currently exist.

Mention should also be made of the success Lego has had in developing its own form
of theme park in Europe. The global appeal of this children’s building brick toy has
enabled the company to expand the brand to its Legoland parks, first in its country of
origin, at Billund in Denmark, and, later, to England, at Windsor, Günzburg in Germany,

256 Chapter 10 Tourist attractions

Table 10.4 Some leading rides in Britain and the rest of the world.

Ride

Apocalypse, Maelstrom and Shockwave
Nemesis, Oblivion and Rita — Queen of

Speed
Magnum Force

G Force and Jubilee Odyssey
MegaFobia
Pepsi Max Big One and Grand National
Colossus, Tidal Wave, Vortex, Nemesis

Inferno, Rush, Slammer, Stealth
Space Shot
Silver Star
Dodonpa roller coaster

Steel Dragon 2000
Superman the Escape

Top Thrill Dragster

Big Shot Stratosphere Tower
SheiKra
Perilous Plunge

Adventures of Spiderman
Tonnerre de Zeus
Thunder Coaster

Park

Drayton Manor, Staffordshire
Alton Towers, Staffordshire

Flamingoland, Kirby Misperton, North
Yorkshire

Fantasyland, Skegness, Lincolnshire
Oakwood Park, Pembrokeshire
Blackpool Pleasure Beach, Lancashire
Thorpe Park, Surrey

Pleasureland, Southport, Lancashire
Europark, near Rust, Germany
Fujikyu Highland Park, Fuji-Yoshida-shi,

Japan
Nagashima Spaland, Mie, Japan
Six Flags Magic Mountain, Valencia,

California, USA
Cedar Point Amusement Park, Sandusky,

Ohio, USA
Las Vegas, Nevada, USA
Busch Gardens, Florida, USA
Knotts Berry Farm, Buena Park, Los

Angeles, California, USA
Islands of Adventure, Orlando, Florida, USA
Parc Asterix, near Paris, France
Tusanfryd, Norway

THEB_C10.qxd 3/6/09 10:48 Page 256

Carlsbad in California and, in 2008, Chicago, Illinois. The sheer scale of these develop-
ments is on a level with the major theme parks and in terms of visitor numbers they count
among the more important tourism attractions in their countries.

On a much smaller scale, there are innumerable other model village type attractions
scattered around Britain, usually based in popular tourist destinations to appeal to visitors
as impulse visits. These form just one group of small attractions that tourists enjoy but
generally receive little attention from academics or support from public-sector bodies.
Other such forms of tourist entertainment include amusement arcades, model railways,
waxworks (including the increasingly popular dungeon settings) and similar small
commercial exhibitions. They may be indoor or outdoor attractions and, together, make
up the largest proportion of the attractions business. It would therefore be wrong to ignore
their importance within the organizational structure of the industry, even though, for
many, their income may be only a tiny fraction of that of the major amusement parks. Like
all the smallest museums, their very existence is tenuous, often depending on the com-
mitment of owner-managers and their families and a voluntary labour force.

Wildlife attractions

Wildlife is a growing attraction for tourists, and the industry has responded in different
ways to meet this interest. At one time, the most common way for tourists to see wild
animals was in the many zoos that exist in most countries around the world. The keeping
of collections of animals goes back at least 2000 years, but the present-day concept of
a zoo dates back only to the eighteenth century. In Britain, although zoos are known to
predate the turn of the nineteenth century, the founding of the Zoological Society in
London by Sir Stamford Raffles at the beginning of that century led to the interest that
Victorian England took in caged animals.

Today, there are some 900 established zoos around the world, but attitudes to zoos
have changed. People in Western countries have come to consider it cruel to keep animals
in captivity. Nevertheless, zoos still enjoy high attendance figures, although not reaching
the peaks of 30 years ago, and they are adapting to this change. Now, they stress their
curatorial role, preserving rare species of wildlife, rather than displaying animals for the
purpose of entertainment. There was a fear at the end of the 1980s, as attendances fell, that
London’s famous zoo in Regent’s Park might be forced to close. Although that fear receded
with a massive private investment of capital, this sharpened awareness of zoos as a whole
in Britain, renewing interest in visiting them and encouraged the construction of better
facilities to keep the animals in more natural settings so they are now less constrained.

With the growth of long-haul travel, more tourists are taking advantage of the oppor-
tunity to see these animals in the wild, usually in safari parks. The best-known of these are
situated in South and East Africa, as we saw in Figure 9.10 in the previous chapter. Some
of these big game parks have become world famous, including Kenya’s Masai Mara, Tsavo,
Amboseli and Samburu Parks, Tanzania’s Serengeti National Park and South Africa’s
Kruger National Park. The attraction of these parks lies in the opportunity to see big game,
such as lions, elephants, leopards, buffalo and rhino – the so-called ‘big five’ (although
poaching is rapidly diminishing numbers of the last of these). All of these parks feature
in tour operators’ long-haul programmes, although political uncertainty in many African
countries (notably Kenya in 2008) and the lack of tourism investment in some has
hindered the expansion of tourism to the safari parks in recent years. This has, however,
benefited some lesser-known parks in countries such as Botswana.

With the decline in zoo attendance, there have been some efforts to introduce the atmo-
sphere of the safari park in Britain, notably at the Marquess of Bath’s property at Longleat
in Wiltshire. Running costs for such projects are high as they need to provide maximum
security to protect visitors. Another safari park at Windsor was attracting close to a million
visitors a year, but still proved a financial failure, closing in 1992.

Introduction: defining the attraction 257

THEB_C10.qxd 3/6/09 10:48 Page 257

Another form of wildlife park is the wildfowl reserve. Birdwatching is a popular pastime
in Britain, and the Wildfowl Trust at Slimbridge in Gloucestershire has been a model for
other sites around the country as birds can be viewed in their natural setting.

Birdwatching also attracts the specialist long-haul market, with tour operators such as
Naturtrek and Birdquest among a number offering specialist holidays for the study of bird
life, frequently accompanied by well-known ornithology experts who will lecture to clients
en route. The appearance of rare birds attracts the enthusiasts. Thousands visit the Lizard
in Cornwall every year in the hope of seeing the rare choughs, while it has been estimated
that 290,000 annually visit osprey viewing sites in the UK, bringing around £3.5 million
to the local economies.

Other attractions, for which tourism is a secondary consideration in some cases, include
falconry centres and owl sanctuaries. Sanctuaries for other specific animals have been
built in a number of places in Britain, such as the seal sanctuary at Gweek in Cornwall.
Sanctuaries, of course, exist to protect and tend to wounded animals, but most are open
to visitors, who make a useful contribution, through their admission fees, to the running
costs of the project.

Finally, reference should be made in this section to the popularity of aquariums (now
more commonly known as sealife centres), both in Britain and elsewhere. The popular
revulsion to keeping animals in cages has not yet generally extended to fish (and although
there are movements to close down entertainments incorporating captive seawater
mammals such as porpoises and dolphins, they remain popular in the USA). Some
notable sealife centres have been constructed in Britain, such as the London Aquarium,
The Deep in Hull, the National Maritime Aquarium at Plymouth and the National Sealife
Centre in Birmingham. Also, plans have been revealed by the National Institution for
Research into Aquatic Habitats to build the world’s largest aquarium near Stewartby,
Bedfordshire. This 40-acre site will be eight times larger than the current world leader in
Osaka, Japan.

On the Continent, the Sea Life Centre in Paris and Nausicaa, le Centre Nationale de la
Mer, in Boulogne are two popular recent additions in this area. Many such centres have
also been constructed in the USA – the one at Monterey in California being particularly
notable for both the size of the tanks (one of which includes a full-scale kelp forest) and
the fact that there is a unique pen with direct access to the Pacific Ocean, allowing sea
otters to swim in to and out of the setting at will.

258 Chapter 10 Tourist attractions

Many adventure travellers, having visited the leading wildlife parks around
the world, set out to seek the unusual, rare animals in some of the most
remote places of the world. An example is the Iriomote Wildcat, of which
fewer than 100 are thought to survive. They live on Iriomote Island, Japan
— a 35-minute ferry ride from Ishigaki Island. The island’s population is just
2325, but tourist numbers have been increasing dramatically over the past
5 years, with more than 405,000 visiting in 2007. Needless to say, with these
numbers, opportunities for seeing the wildcat are as remote as the island and
some doubt its continued existence.

Source: ‘Off Japan, rare wildcat lures tourists’, New York Times, 17 February 2008.

Seeking the rare animal

Example

THEB_C10.qxd 3/6/09 10:48 Page 258

Cultural tourism
Cultural tourism – however it is defined – is one of the fastest-growing areas of tourism.
In its widest definition it encompasses both ‘high’ and ‘low’ culture. The so-called ‘fine arts’
in all their forms – paintings and sculpture, decorative arts, architecture, classical forms of
music, theatre and literature – are matched by ‘popular culture’ attractions, including sport
and popular music, along with traditional forms of entertainment such as folk dancing,
gastronomy and handicrafts. In postmodern societies, the former divisions between ‘high’
and ‘low’ culture have become increasingly artificial and certainly now have little relevance
to the study of tourism as the industry has become adept at packaging and popularizing
culture in all its forms.

France, noted for its dominance in the fine art field, has packaged art trails covering
places Cézanne lived and frequented at Aix-en-Provence, Monet’s garden at Giverny and
areas associated with Gauguin, Manet, Renoir, Dégas, Pissarro and Sisley. Longer tours,
too, such as the ‘circuit Pissarro–Cézanne’ and ‘circuit Toulouse-Lautrec’, have proved
popular with cultural tourists.

Where a place is popularly identified with an author or artist, tourist interest follows
automatically, but where such a link is less well established, it can still be built on. The
poet Dylan Thomas’ disparaging comments about the town and people of Laugharne have
not stopped a steady flow of 25,000 visitors annually to the Boathouse where he lived
between 1949 and 1953, despite the locals’ preference for playing down this link. By con-
trast, the towns of Rochester and Broadstairs in Kent have both traded on their links with
the Victorian author Charles Dickens (see Figure 10.8).

Elsewhere in Britain, numerous other associations exist between literary settings and
tourist destinations, with clearly defined ‘trails’ having been set up, such as those between
Thomas Hardy and Wessex, and Laurie Lee and Gloucestershire. Brontë country in
Yorkshire offers ‘Great British Literary Tours’, while the popularity of Jane Austen’s books,

Cultural tourism 259

Figure 10.8 Bleak House in Broadstairs, Kent, which trades on its association with the novel by
Charles Dickens.
(Photo by Chris Holloway.)

THEB_C10.qxd 3/6/09 10:48 Page 259

fed by a seemingly endless hunger for costume dramas on UK television and in films, has
led to high numbers of visitors flocking to locations associated with them. One regional
tourist board, South West Tourism, promptly published a map covering no fewer than 89
film and TV locations in six counties.

A discussion of all the different forms of cultural attraction, ranging from ‘high’ to ‘low’
culture, would be far too extensive to be examined in any detail here, so you are directed
to the many publications that focus on this sector to increase your knowledge of them and
the issues arising from each.6 This chapter serves as an introduction to the topic, high-
lighting some of the variety of cultural activities available that have become important for
tourism.

Museums and art galleries

Both museums and art galleries are visited by huge numbers of tourists each year. In
Britain alone, 54.6 million people visited museums and art galleries in 2006. Many are
established primarily to serve the needs of the local inhabitants – at least initially – but
others have quickly gained international reputations. Examples of the latter include
the British Museum in London, the Ashmolean Museum in Oxford, the Louvre in Paris,
the Smithsonian Museum in Washington DC and the Museum of Modern Art (MoMA)
in New York. The significance of these for tourism is that they can act as a catalyst for
visiting a destination and, in some cases, become the major reason for a visit to the
destination, especially in cases where there are outstanding exhibitions.

Museums have a very long history and, in Britain, date back to at least the seventeenth
century, when some private collectors opened their exhibitions for a fee. John Tradescant’s
Cabinet of Curiosities provided the foundation for the Ashmolean Museum at Oxford
University in 1683. The equally famous Fitzwilliam Museum’s art collection at Cambridge
did not follow until 1816. In Britain now there are well over 3000 museums and, of the
1300 listed in the Cambridge Guide to Museums, there are 180 in London alone.

There are six main categories of museum in Britain.

l National museums usually funded directly by the Department for Culture, Media and
Sport (DCMS), they include such famous museums as the British Museum, National
Gallery, Tate Britain and Tate Modern art galleries, Victoria and Albert Museum,
Imperial War Museum and Royal Armouries, Leeds. Certain national museums are
funded by the Ministry of Defence, such as the RAF Museum in Hendon and the
National Army Museum, both in London.

l Independent (charitable trust) museums financed by turnover – the National Motor
Museum at Beaulieu being an example.

l Independent non-charity museums such as Flambards Museum in Helston, Cornwall.
University collections are funded in a variety of ways, drawing on contributions from
both public and private sources.

l Regional museums funded publicly or by a mix of public and private funding. The DCMS
also funds museums such as the Geffrye and Horniman Museums in London and the
Museum of Science and Industry in Manchester.

l Local authority museums such as the Cotswold Countryside Museum in Gloucester and
the Georgian House and Red Lodge Museums owned by Bristol City Council.

l Small, private museums these depend entirely on private funding.

Museums have experienced two boom periods in recent history. The first of these was
during the period between 1970 and the mid-1980s, when many of them were able to take
advantage of government grants, coupled with charitable status, which meant that they
avoided paying tax; and, later, especially in the lead up to the millennium celebrations,
through Millennium Commission funding or Lottery grants. In the initial stage, a large

260 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:48 Page 260

number of redundant buildings, ideal for converting into museums, became available. The
nostalgia boom and a generally positive view towards urban renewal and heritage all
encouraged new museums to open. In the second stage, though, funding tended to favour
larger projects.

The problem for those who manage museums is that the initial capital investment is not
the only financial consideration. Many collections are donated or gifts of money are made
in order to establish a museum, but steadily rising operating costs are seldom met by
increases in revenue and, after the first two or three years, during which time the museum
has novelty value, attendance figures slump. As new museums are opened, so the available
market to visit them is more thinly spread. Museums have also been badly hit in recent
years by the consequences of the Education Reform Act, which has made the financing of
educational visits – the core business for many museums – more difficult.

Many museum curators argue in favour of subsidies, on the grounds that their
museums help to bring tourists to an area and, once there, they can be encouraged to
spend. Certainly, clusters of museums and other complementary attractions, such as shops,
do give rise to greater numbers of tourists. The Castlefield site in Manchester is a good
example of a ‘critical mass’ of attractions sited close together, making it an attractive day
out. Conference and exhibition halls have long been underwritten by local authorities on
just these grounds, but they are much more constrained financially than in the past and,
in some cases, have been forced to reduce the support they formerly provided to the
museums in their territory. This has led to winter closures in some cases or more restricted
times of opening.

Cultural tourism 261

In more recent years, crafts have become recognized as valued forms of the arts, with leading crafts-
people being hallowed nationally, notably in Japan.

The British potter Bernard Leach studied with some of the outstanding Japanese potters. He died in
1979 and is today recognized as one of the leading practitioners of this art.

He began working with ceramics at his cottage in St Ives, Cornwall, in the 1920s and, after his death, his
home became a place of pilgrimage for many cultural tourists. In 2003, however, the cottage was put on
the market. An outcry followed, with a public appeal for funds to save the building as a national heritage
site. Numerous sources of funding were tapped, in addition to public donations, including:

l £450,000 from the European Regional Development Fund

l £100,000 from the Rural Cornwall and Isles of Scilly Partnership, which deliver funding on behalf of the
South West Regional Development Agency

l £610,000 from the Heritage Lottery Fund

l £98,685 from the Arts Council, England South West.

As a result, the cottage has been restored as a national heritage museum, as well as an educational
resource for postgraduate students. Leach’s kiln, which helped to revolutionize the way UK potters fire
their work, has been included in the restoration and a new museum exhibition space has been built. The
organization also mentors business start-ups and provides studio space for talented potters.

The studio and museum opened in 2008 and complements the St Ives home of famed sculptor Barbara
Hepworth, strengthening the cultural appeal of this seaside resort, which lies in the heart of one of
England’s most deprived regions — the sole region in the UK now qualifying for EU regional aid.

Further information: www.leachproject.co.uk

The Leach Pottery

Example

THEB_C10.qxd 3/6/09 10:48 Page 261

Museums have become increasingly self-sufficient and their curatorial role is now less
significant than their marketing one. The national museums in London were briefly
obliged to introduce charges – or at the very least they ‘suggested contributions’ – in the
1990s, resulting in a very sharp drop in attendance. Those that did not introduce charges
benefited. Those that did decide to charge, however, were able to invest in refurbishing
them, which, with government subsidies alone, would not have been possible. Since
the obligation to charge has been removed, the galleries have experienced an upsurge in
attendance and it is notable that seven of the top ten most visited attractions in Britain are
museums or art galleries (see Table 10.5).

262 Chapter 10 Tourist attractions

Table 10.5 ALVA attractions with over one million admissions in 2007.

Attraction Total visits

Blackpool Pleasure Beach 5,500,000
British Museum 5,418,265 (pt c)*
Tate Modern 5,191,840
National Gallery 4,159,487
Natural History Museum 3,600,119
Science Museum 2,714,021
Victoria & Albert Museum 2,435,300
Tower of London 2,064,126 (c)
National Maritime Museum 1,695,739
St Paul’s Cathedral 1,623,881 (pt c)
National Portrait Gallery 1,607,767
Tate Britain 1,593,277
Royal Botanical Gardens, Kew 1,427,096 (pt c)
British Library 1,355,423
Chester Zoo 1,335,773 (c)
Edinburgh Castle 1,229,703 (c)
London Zoo 1,132,366 (c)
Eden Project, Cornwall 1,068,244 (c)
Canterbury Cathedral 1,068,244 (pt c)
Westminster Abbey 1,058,362 (pt c)

Key: (c) charge for entry (pt c) charge for entry to some areas or exhibitions.
* The British Museum announced in mid-2008 that it had overtaken Blackpool Pleasure Beach, which had 6.04
million visitors in the preceding year. That was partly accounted for by the popularity of the Terracotta Warriors
exhibition, which attracted 850,000 visitors.
Source: Association of Leading Visitor Attractions — see www.alva.org.uk/visitor_statistics

As a result of the reduction or withdrawal of public funding, museums have been obliged
to become increasingly commercial in their approach. Buildings are redesigned to ensure
that all visitors exit via the shop, and investigations are made into what sells or fails to sell,
and into price-sensitivity. Galleries are hired for private functions, sponsorship is sought
to finance exhibitions – and sometimes even whole galleries (such as the Annenberg
and Hutong Galleries at the British Museum). Catering also has become an important
money-raiser, with increasing emphasis placed on the location and design of cafés and
restaurants. All principal museums in Britain are now expected to engage in fund-raising,
both publicly and through their memberships and friends’ associations.

Museums not sited close to major centres of population or with poor accessibility
generally find it difficult to attract tourists in large numbers. One notable exception, to
which several references have been made already, is the Guggenheim in Bilbao, which
rapidly became an authentic cultural icon soon after its construction.

THEB_C10.qxd 3/6/09 10:48 Page 262

To attract new audiences and bring back previous visitors, many museums are moving
away from the concept of ‘objects in glass cases’ in favour of better interpretation and more
active participation by the visitors. New techniques include guides dressed in period cos-
tume, audio-visual displays, self-guided trails using recordings, reconstructions of the past
and interactive programmes that provide opportunities for hands-on experience.

In the kitchen of the oldest house in Toronto, to take one example, the guide demon-
strates the making of soap, provides souvenirs of the finished product to the visitors and
reveals that the soap can be eaten, too! Some museums are fully interactive, such as
Explore at Bristol Museum, which is designed to explain science to those who do not know
too much about it by giving them the opportunity to become involved in practical experi-
ments. At the Big Pit Mining Museum in Blaenavon – a former colliery transformed into a
mining museum in 1980 and now a World Heritage site – former miners act as guides,
providing vividly illustrated tours that draw on their own former experiences in the mines.
In a similar vein, former inmates interned on Robben Island under South African
apartheid laws now address visitors to the island museum and show them the cell where
Nelson Mandela was interned (see Figure 10.9).

An example of a ‘living history’ museum can be found at Llancaiach Fawr Manor, a
sixteenth-century fortified house in the South Wales valleys. Here, actor/interpreters (more
correctly referred to on the Continent as ‘animateurs’), dressed in costumes of the period,
act as ‘below stairs’ staff, guiding visitors around the site, using the language and speech
patterns of the time and authentically recreating the year 1645.

It is important to distinguish a museum from other attractions. Many museums, for
example, are the former homes of famous people and the trustees have a curatorial and
research role in safeguarding and investigating documents of its famous owner, as well as
encouraging tourist trade for commercial reasons. A good example of this is Graceland,
the former home of Elvis Presley in Memphis, Tennessee. Long after the star’s death, it
continues to attract huge crowds of fans who come to see his house, his former posses-
sions and his grave – especially in the year 2005, the seventieth anniversary of his birth.
Graceland has become one of the major tourist attractions in the United States and is
listed in the National Register of Historic Places. With over 700,000 visitors annually, it is
now second only to the White House itself in terms of the number of visitors it receives
each year.

Cultural tourism 263

The Guggenheim museums have had particular success in attracting tourists, partly for their contents, but
more notably for their architectural merit.

The construction of the Guggenheim in Bilbao was a deliberate move on the part of the local authorities
to promote the city as an attractive place to visit. The proposed museum received very strong public-
sector support and significant financial aid from the Guggenheim Foundation, which had the foresight to
contract an outstanding architect, Frank Gehry, to design the unconventional building.

The result is that tourists beat a path to its door. There were over 1.3 million visitors in its first year, even
though Bilbao had never been a traditional tourist destination and had, at least at that point, little else to
attract tourists. Bilbao now enjoys success as a strong short-break destination.

There are currently Guggenheim museums in New York, Bilbao, Venice, Berlin and Las Vegas, and Frank
Gehry has been retained to complete a sixth in Abu Dhabi. This is designed to put the UAE firmly on the
cultural tourist map and will form part of a group of four world-class museums to be clustered on Saadiyat
Island. Completion of the new Guggenheim is anticipated in 2011.

The Guggenheim museums and their value to tourism

Example

THEB_C10.qxd 3/6/09 10:48 Page 263

Religious tourism
Travel for religious purposes tends to be grouped among the ‘miscellaneous’ forms of
tourism, falling outside the central purposes of leisure or business. It would be unfair to
dismiss it lightly, however, as it represents a most important feature in the worldwide
movement of tourists. The UNWTO estimates that there are around 330 million visits each
year to key religious sites, with Our Lady of Guadalupe, in Mexico, the most visited shrine.
All told, religious tourism is thought to contribute around £18 billion annually to these
destinations.

Millions who follow the faith of Islam make the obligatory once-in-a-lifetime pil-
grimage to Mecca, the birthplace of Mohammed in Saudi Arabia. If taken at the time of
Ramadan, this is known as the Great Pilgrimage, or, Hadj. At other times, Umrah, or the
Lesser Pilgrimage, attracts tourists for 11 months of the year. Some two million Muslims
visit Mecca and Medina every year, of whom around 25,000 are from Britain; a further
100,000 British travel for the Umrah. While these trips are seen as an obligation arising
out of the Islamic faith rather than a pleasure trip, they nevertheless bring substantial
financial and commercial benefits to the country that caters to these tourists’ needs. In
Tongi, Bangladesh, the three-day Bishwa Ijtema gathering for blessings drew more than
three million Muslim visitors from 80 countries in 2007.

Hindus are drawn to Amritsar and Varanasi in India, Buddhists to Shikoku in Japan,
while Mount Kailas in China draws both Buddhists and Hindus to its peak to shed sins.
Other multifaith sites include Jerusalem, which draws Christians, Jews and Muslims alike,
due to its historical importance to all three religions. The political upheavals in that region,
however, have discouraged the large numbers who would have been expected in earlier

264 Chapter 10 Tourist attractions

Figure 10.9 A former political prisoner addresses visitors to the prison where Nelson Mandela
was incarcerated, on Robben Island, South Africa.
(Photo by Chris Holloway.)

THEB_C10.qxd 3/6/09 10:48 Page 264

years. Bethlehem in particular, the claimed birthplace of Christ, being on the Palestinian
side of the border, has suffered enormously from the slump in tourism to the region.

Prominent religious destinations for Christian pilgrims include the Vatican, St
Katherine’s monastery (often linked with visits to Petra in Jordan for package tours), Assisi
and Lourdes (with one of the highest concentrations of hotels in Europe). The second
most visited Christian site is thought currently to be the remains of Padre Pio of Pietrelcina
in Italy, with around 7 million visiting his shrine at San Giovannia Rotondo each year.
Indeed, religious visits have become so important in Italy that monasteries in that coun-
try are applying to either sell off their buildings to developers or take in high-paying guests
as the numbers of monks and nuns decline. In Lazio alone, there were 257 applications to
turn religious sites into tourism-related businesses in 2007.

Other countries also benefit from religious tourists. Millions also visit the site of a 1981
vision of the Virgin Mary at Medjugorje, in Bosnia and Herzegovina.

Shopping 265

The Santiago Way — a pilgrim path that follows the 800-kilometre route
to St James’ shrine in Santiago de Compostela in Spain — was revived in
the 1980s. It has since proved a popular pilgrimage for devout modern
Christians, with some 180,000 making this journey of faith every year.
As a result, the Via Francigena pilgrim trail from Canterbury to Rome,
founded in the tenth century, is to be revived, along with the Via Carolingia,
taking pilgrims from Aachen in Germany to Rome. The need for shelter and
food en route and, perhaps, to take in some sights at the same time, ensures
that there is a commercial interest in the routes for the tourism industry.

The pilgrim trails

Example

Many observers believe that popular culture gives expression to emotions formerly
reserved for faith. So we see secular mass tourists visit the graves of their idols or sites with
which they are associated or met their death.

Specialist operators exist to provide services for religious tourism. Tours are often
accompanied by spiritual leaders and, in one sense, can be defined as educational tourism,
but in other instances (such as pilgrimages to Lourdes, to seek intercession for a cure), the
motive comes closer to that of health tourism.

It is open to debate as to which category the religious theme parks that are now appear-
ing should be put in. First introduced in the United States, their appeal is now spreading
and plans to construct a Christian theme park in Yorkshire – to be known as Ark Alive –
were announced in 2005, subject to funds becoming available – the cost being estimated
as around £144 million. Part educational, part missionary, part entertainment and quasi-
history, these parks appear to be finding a new market for the curious and the committed
alike.

Shopping
Shopping plays an important role in tourism. While retailing is not normally considered
a sector of the industry, tourist purchases make up a considerable part of the revenue of
many shops and in resorts shops may be entirely or very largely dependent on the tourist
trade. Shops selling postcards, souvenirs or local crafts are often geared specifically to the
needs of visitors and, out of season, may close down due to lack of demand.

THEB_C10.qxd 3/6/09 10:48 Page 265

Cross-border tourism is fuelled by shopping expeditions and, where large discrepancies
in prices are noted on each side of the border, authorities often impose limits on purchases
that can be transported back into the home country. For several years, the German and
Austrian governments were concerned about cross-border shopping into Poland, the
Czech and Slovak Republics and Hungary. Now that these countries have joined the EU,
the concern has shifted, the governments in those countries now being concerned about
shopping expeditions into the Ukraine and Russian Federation (although an obligation to
obtain visas for entry into the Russian Federation acts as a hindrance). The EU’s limit on
importation of goods from non-EU countries, long limited to £145, increased to £340 in
2009. When there is a weak dollar, however, goods bought in the USA are still cheap, even
after paying duty. With virtually no limit on the transfer of goods between EU countries,
shopping expeditions from England to Calais across the Channel, from Helsinki to Tallinn
across the Baltic and from Germany into Poland across the Oder are a major factor in the
growth of tourism between these countries.

Tourist cities such as London, Paris, Rome and New York owe much of their popularity
to the quality of their shops, greatly benefiting from the flood of visitors they receive from
overseas, many of whom come to take advantage of sales periods or beneficial rates of
exchange. To take one recent example, the relative value of the pound against the dollar
was responsible for a substantial increase in shopping expeditions from Britain to New
York in the run-up to Christmas in 2007. Similarly, many Britons make their way to the
French supermarkets to stock up on alcohol and cigarettes, as well as cheaper food. Large
department stores such as Saks Fifth Avenue and Bloomingdales in New York, Kaufhaus
des Westens (KaDeWe) in Berlin (claiming to be the largest store in the world) and Harrods
in London are heavily dependent on visitors spending their money with them and, of course,
expenditure on shopping is an important feature in the tourism balance of payments.

The downside in small towns popular with tourists is that shops with products appealing
to tourists can squeeze out those serving the more basic needs of their residents, simply
because they can afford spiralling rates and rents.

Increasingly, shopping is being combined with other forms of leisure in the develop-
ment of shopping malls, which have become virtual mini-towns in their own right, attract-
ing huge numbers of visitors prepared to pass several hours enjoying themselves in an
environment that encourages people to spend. Apart from shopping, amenities include
restaurants, family entertainment and performance venues, all under cover (often under-
ground) to allow year-round visits – which is important in northern cities during the
winter. While China contains some of the world’s largest shopping malls (the South China
Mall in Dongguan, said to be the world’s largest, is over 7.1 million square feet in area,
while the Golden Resources Mall in Beijing, at 6 million square feet, offers a landscape
embracing theme parks, bridges, giant windmills, pyramids, artificial rivers and a copy of
Paris’ Arc de Triomphe), those in the West are almost as impressive. For instance, the Mall
of America, built in 1992 at Bloomington, Minneapolis, claims to be the second most
visited site in the USA – some 40 million visitors a year. At 4.2 million square feet and
offering 400 shops, 45 restaurants, 14 cinemas, a 7-acre amusement park and a miniature
golf course, the site provides everything that the leisure shopper could hope for. It attracts
a global market and, most notably, brings in shoppers from both European and Asian
cities. The enormous West Edmonton Mall in Canada, covering an area of 48 city blocks
in downtown Edmonton, vies with this mall to draw consumers from all over the world,
boasting more than 800 shops, 110 eating establishments and 7 themed attractions. There
are onsite hotels and events are mounted throughout the year.

These are merely examples of the largest in a huge variety of ‘leisure malls’ designed to
attract visitors. In all, America boasts some 228 malls, attracting 55 million visitors annu-
ally, with a spend exceeding £8 billion. Some of these malls have more than 200 shops.
Notably, eight of them have been built within easy reach of the theme parks at Orlando,
Florida, and are clearly aimed to attract the tourist market. New York is constructing

266 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:48 Page 266

the first ‘Green Mall’. DestiNY USA will cost in excess of £20 billion and cover an area of
800 acres. It will be the largest man-made structure in the world when it opens in 2009.

In Britain, some towns have copied the American concept and, in recent instances, have
even gone as far as emulating the architecture of that continent, with New England-style
themes, such as that found at the Bicester Village shopping centre near Oxford. Bicester,
and similar malls in Swindon, Wiltshire and Ellesmere Port, South Wirral, have focused
on the concept of ‘designer outlets’, which sell upmarket products, bringing high-spend
shoppers from some distances away. Others focus on size and choice, although these are
not comparable in size to those in North America or the Far East. Currently, the largest UK
shopping malls are:

l Metro Centre, Gateshead 2,000,000 square feet

l Merry Hill, Dudley, near Birmingham 1,700,000 square feet

l Bluewater, Kent 1,650,000 square feet

l Meadowhall, Sheffield 1,420,000 square feet

l Lakeside, Thurrock 1,400,000 square feet

Bluewater in Kent and the Merry Hill Centre near Birmingham are examples of malls that
serve large urban areas, attracting shoppers away from the town centres. Because of the
range of leisure facilities they also offer, they attract large numbers of ‘tourist shoppers’ who
travel considerable distances to enjoy a mix of shopping with a day out to the country.

‘Factory outlet’ malls such as those at Street in Somerset and Festival Park at Ebbw Vale
in Wales offer direct sales to the public from manufacturers at discounts attractive enough
to bring in tourists up to two hours’ or more driving distance away. This is forcing local
authorities to find ways to make their own shopping centres more attractive to visitors
again. This requires substantial investment in reconstruction and, where appropriate, the
provision of adequate parking. Covent Garden in London is a good example of where
this has been successfully achieved. Some years ago, it was transformed from the site of a
former fruit, flower and vegetable market and now combines the appeal of tastefully
restored nineteenth-century buildings with a shopping mall in the heart of London. The
added attraction of round-the-clock events, such as buskers, has made this shopping area
an important addition to the visitor attractions in Britain’s capital.

Some towns have established a reputation for their bookshops and, building on this,
they have each marketed their town as a ‘booktown’ to avid book collectors and browsers.
Hay-on-Wye was among the first to build on this kind of reputation, in 1961, but there are
now around 20 such towns in existence in the USA, Japan, Malaysia, across the Continent
and at Wigtown in Scotland. Two purpose-built booktowns are Fjaerland in Norway and
Blaenavon in Wales – the latter already possessing World Heritage status for its Big Pit mine.

Shopping 267

Shopping takes a new turn in Austria. Mpreis is a chain of 130 supermarkets
that are fast becoming tourist attractions in their own right, due to the
cutting-edge architecture employed in their design. Both the buildings
and their interiors have been designed with an eye to attracting more than
the usual local shoppers. Good media publicity has ensured that visitors are
encouraged to travel considerable distances to observe these buildings close-up.

Source: www.mpreis.at

Iconic shopping?

Example

THEB_C10.qxd 3/6/09 10:48 Page 267

Souvenirs

No study of tourist shopping would be complete without a look at the role of souvenirs –
essential items for most visitors. The collection of souvenirs as mementos of one’s visit has
a long history. Certainly, both Greek and Roman tourists were noted for their collections
of memorabilia from their journeys and, later, during the period of the Grand Tours, pres-
tigious souvenirs collected by aristocratic travellers would invariably include Italian land-
scape paintings and archaeological ‘finds’. Historians have commented on how souvenirs
were collected from the earliest days of travel in North America, when ‘items cut from local
rock or wood, beaded moccasins, baskets and . . . miniature canoes’ featured prominently.7

Today, we can divide souvenirs into two groups – mementos picked up by tourists,
(often of little value in themselves but representative of the sites visited) and those bought
commercially from shops or local traders. The former will include items such as pebbes
and shells collected on the beach, pressed flowers or leaves from jungles and parks, lava
from volcanic eruptions or small shards of broken pottery that abound in places such as
the area surrounding former Chinese emperors’ tombs. For the most part, the collection of
these items is harmless, although removing plants, flowers or seeds from parks and gardens
is not an act to be encouraged – indeed, it is banned in areas where plants are under threat.
Edelweiss in Switzerland and cacti in Arizona, for example, have been protected by laws
in this way. Similar laws prevent the collection of rare stones or fossilized trees such as
those found in the Petrified Forest in Arizona. It was not uncommon in earlier centuries
for travellers to chisel off small chunks of stone from monuments such as Roman
amphitheatres and the Egyptian Sphinx or, at very least, to deface them with graffiti. In our
more enlightened times, however, this practice is frowned on and diminishing.

Commercial souvenirs are not only essential items of shopping for many tourists
but also for some, such as the Japanese, gifts are culturally obligatory. Thus tourists buy
mementos for themselves and for friends and relatives. This is one explanation for the
relatively high spend of Japanese tourists abroad.

Some commercial souvenirs are bestowed on visitors without charge, such as the leis,
garlands of flowers placed around the necks of visitors arriving in Hawaii. Visitors to China
are often given small souvenirs of their visit, both while travelling within the country and
when visiting sites such as the Great Wall in China.

268 Chapter 10 Tourist attractions

Carving horses has been a traditional folk art in Sweden since at least
1624. The Dalecarlian horse in its present form has been hand-carved by
the farmers of the Dalarna district in Sweden for over 200 years, painted
in colours that are associated with traditional ‘curbits’ patterns.

In 1928, two brothers — Nils and Janne Olsson — began producing colour-
ful copies of the horse in their shed at Hemslöjd on the edge of Lake Siljan,
near the village of Nusn. A giant model displayed at the New York World’s Fair
in 1939 popularized the design abroad, leading to a strong export market. It
was not long before the horses, which are now a symbol of Sweden, were by
far the most popular souvenirs for tourists to bring home.

The horses’ importance to the Swedish economy is such that their production and design are now care-
fully controlled by the authorities. The most popular colour is the red traditionally associated with the
Faluröd red paint used on houses in the region. The horses are sold at prices ranging from SEK54 for a
miniature just 3 centimetres high to as much as SEK8250 for the biggest model, at 75 centimetres high.

Further information: www.nohemslojd.se

The Dala horse (Dalahäst)

Example

THEB_C10.qxd 3/6/09 10:48 Page 268

The transmogrification of cheap baubles into indigenous craft items purchased by tourists
as souvenirs is characteristic of recent tourism, exemplified by such items as straw donkeys
and flamenco dolls from Spain, brass Eiffel Towers from Paris, straw hats from the
Caribbean Islands or Bali and bamboo models of cormorant fishers from China. While
widely derided, these mementos still have a place in many tourists’ homes and, in the
minds and emotions of their purchasers, they retain an association with the places from
which they originated. The name ‘airport art’ is frequently used for such debased crafts,
which are often on sale to tourists at airports, but the popularity of these items cannot be
denied. They do also make a valuable contribution to the economies of the countries
where they are purchased.

Finally, the significance of postcards as essential purchases while abroad should be
noted. Since the advent of photography, the desire to send pictures of destinations visited
home to family, friends and neighbours has become a well-established ritual, the motives
for which have frequently been questioned. Whether for social contact, out of a sense of
obligation to those less fortunate, to demonstrate one-upmanship or simply to inform, the
drive to send cards is universal and, particularly among the developing countries, they are
cherished by those receiving them, being pinned up on the walls of homes, offices and
bars, signifying to others possession of a wide circle of well-travelled friends. Although
modern technology now allows us to send home snaps taken on a mobile phone, there
is something reassuring about the continuing popularity of the old-fashioned postcard.
In Britain, 135 million postcards are sent each year, according to the Royal Mail in 2008
– an increase of 30 million in five years. The permanence of a postcard is also part of
its attraction.

Gastronomic tourism
VisitBritain’s research has shown that half of all visitors to the UK cite food and drink as
being important to their holiday experience. Of course, eating and drinking have always
been part of the enjoyment of a holiday, enhancing it where the food and drink in ques-
tion are exceptional and/or exotic, as is often the case on holidays abroad. The extent to
which Britons have become more adventurous in their eating and drinking habits in their
own country can be directly attributed to their experiences as tourists abroad. There are
instances, however, where the food and drink become the principal purpose of the trip,
whether a short break or longer holiday. The reputation of French food and drink, to take
one example, has led to this becoming a key attraction for many tourists of that country.
The importance of good – or at least reliable – cuisine abroad anywhere is often a priority
concern, not least as a measure of health and safety.

Countries with well-established reputations for their food or drink have ensured that
these attractions are promoted prominently in their tourism campaigns, whether informally
or in the form of package tours. A dégustation (tasting) in France is a widely recognized
element in any tour of French vineyard regions, while distilleries in Scotland, breweries in
Belgium, Germany and Denmark and bodegas in southern Spain have welcomed tourists
by giving them opportunities to sample and purchase their products (see, for example,
Figure 12.8). Enhanced awareness of good food has led to more flexibility in packages,
allowing tourists to ‘eat around’, either in partner hotels or associated restaurants.

Stimulated by programmes on television, a much greater interest is taken today in
preparing attractive and healthy meals. A number of leading chefs, particularly those
having made their names on TV, have established cookery courses and these attract
gastronomy tourists from afar. Examples include:

l Carla Tomasi, in Umbria and Sicily in Italy

l Alain Ducasse, a three Michelin star chef, in Paris, France

l Ferran Adrià, in Seville, Spain

Gastronomic tourism 269

THEB_C10.qxd 3/6/09 10:48 Page 269

l Rosemary Barron in Santorini, Greece

l Darina Allen in Cork, Ireland

l Rick Stein’s Padstow Seafood School, England.

There is also a growing association between food and tourism within the UK and the days
when sticks of rock, and fish and chips were the best-known food products and the qual-
ity of food served in hotels and restaurants was actually a disincentive to visit the country
are long gone. Michelin starred restaurants, gastropubs, farmers’ markets, even English
wines, are now gaining a reputation among overseas visitors. Regional tourism bodies, in
response, have not been slow to adopt food as an attraction in its own right. At various
points in the recent history of tourism, authorities have promoted ‘Taste of England/
Wales/Scotland’ campaigns, culminating in an ‘Enjoy England, Taste England’ promotion
by VisitBritain that prominently features famous British chefs. Similarly, today, no
museum or heritage attraction of any size is without its restaurant and shop, many of the
latter selling food products grown or manufactured locally, such as Pontefract cakes,
Kendal mint cake and local ice-creams.

270 Chapter 10 Tourist attractions

Ludlow in Shropshire has a population of just 10,000, but has succeeded
in establishing an international reputation for the quality of its food. It
has several outstanding restaurants (two with Michelin stars) and many
fine local shops, including no fewer than six butchers selling organic
locally produced meats.

In 1995, a three-day food and drink festival was launched, including an ale
trail, festival loaves, cooking demonstrations and a popular regular feature,
the ‘sausage trail’. The event has since become an important annual event in
the tourism calendar, attracting around 17,000 visitors. Food quality is mon-
itored carefully to ensure consistency.

There is now some danger that it will become a victim of its own success, as it draws many thousands
of visitors into an already popular country town that is within easy reach of the heavily populated Midlands.
The introduction of park and ride schemes during the event have helped to reduce the worst of the trans-
port problems, however.

Ludlow, Shropshire

Example

Interest in gastronomic tourism has been boosted recently by the development of the ‘slow
food’ movement. This was initiated by an Italian journalist in 1986 who, distressed by the
invasion of fast food there, determined to reinstate a concern for good traditional regional
food. The slow food movement has spread rapidly through Europe and now organizes
tastings, themed dinners and visits, collecting and disseminating information about food
and drink. Membership has risen to over 80,000, with convivia (branches) all over the
world, including 40 in Britain.

Britain is just one of a number of countries now promoting food festivals as key events
in the tourism calendar. Apart from Ludlow, there are food festivals in Nantwich and
Abergavenny in the UK, while, in regions noted for particular food or drink products,
events are mounted to celebrate their harvest – or simply to provide an excuse to widen
their products’ appeal. Examples include:

l Great British cheese festival, Cardiff, Wales

l Feria du Riz, Arles, France, celebrating rice dishes

l Galway Oyster Festival, Ireland

THEB_C10.qxd 3/6/09 10:48 Page 270

l I’Primi d’Italia, Foligno, Italy, celebrating first courses

l Truffle Festival, Alba, Italy

l Shrimp Festival, Honfleur, France

l Onion Festival, Weimar, Germany

l Chestnut Festival, Mourjou en Chataigneraie, France

l Baltic Herring Festival, Helsinki, Finland.

These are just a few examples of the autumn food festivals held in Europe, and it will be
seen that the medium gives scope for an almost endless variety of activities centred on
food and drink in some shape or form.

Other attractions
The scope for providing new attractions to feed the insatiable appetites of tourists is never-
ending and it would be quite impossible to cover the subject fully in a single chapter.
Sometimes attractions are unique to a destination, but share some common features with
those in other areas or countries, thus offering scope for creating joint marketing schemes
or twinning. An example of this is the Walled Towns Friendship Circle, established as
a marketing association in 1992 by a group of European towns that benefit from one
characteristic tourist attraction: an encircling fortification wall. Others depend on a unique
feature of the district, coupled with an imaginative initiative in marketing it. For example,
after the discovery of Cleopatra’s sunken city adjacent to Alexandria Harbour, packages
were organized to the site to allow tourists to dive and explore the ruins.

Diving, in fact, has immense appeal as an activity undertaken when on holiday. This
is in line with the growth in activity holidays generally and some of the more extreme
activities associated with it include ice-diving, iceberg wall dives, mine diving (exploring
flooded mineshafts) and wreck diving. Examples of the latter include:

l Truk Lagoon, Micronesia, where over 60 shipwrecks from the 1944 Japanese fleet,
including the Fujikawa Maru, a 7000-ton freighter, offer ideal opportunities for under-
water exploring

l Bikini Atoll, in the Marshall Islands, which has over 40 World War II wrecks to explore

l Pensacola, Florida, where the USS Oriskany was deliberately sunk 23 metres off the
coast to provide the largest artificial reef in the world

l Vanuatu, in the Pacific, where lies the SS President Coolidge, a former liner and troopship.

If all that underwater activity is too extreme, a more relaxing opportunity is provided in
the form of undersea scootering, with Bob (breathing observation bubble) trips available
to see fish close up, in a number of resorts, including Tenerife, in the Canary Islands, St
Thomas, in the US Virgin Islands, and Cancún, Mexico. No diving experience is necessary!

In general, the attractions we have been examining in this chapter up to this point have
been permanent sites, available to visitors at any time of the year. We will now turn to
examine attractions of a more temporary nature, either arranged specifically to encourage
tourism or sufficiently attractive to encourage tourists as well as locals to visit the site.

Events
Tourists will also visit a place in order to participate in, or observe, an event. In some cases,
the events occur regularly and with some frequency (for example, the Changing of the
Guard in London). In others, the events are intermittent, perhaps annually or even less
frequently (such as arts festivals – the Venice Bienniale for example, held every two years,

Events 271

THEB_C10.qxd 3/6/09 10:48 Page 271

the four-yearly Olympic Games or the Floriade flower festival, which takes place in a
different Dutch city every decade). In still other cases, there may be ad hoc arrangements
to take advantage of a particular occasion. Such arrangements can last for as little as a
few hours (a Christmas pageant or street festival, say) or many months (events associated
with the cities of culture award or those organized around a historic anniversary, such as
Maritime Britain, commemorating the bicentennial anniversary of the Battle of Trafalgar
in 1805).

Anniversaries are a crucial catalyst, whether the anniversary is of a past event, as in
Trafalgar, or the birth or death of famous figures from the past. Tourism authorities will
invariably look towards the fiftieth, sixtieth anniversaries or beyond and plan suitable
events up to five years in advance. The sixtieth anniversary of the ending of World War II in
2005 is a case in point and it was exploited to the full both commercially and politically.

If a centenary or even greater anniversary is involved, and the individual concerned was
internationally famous, this provides an excuse for holding a major festival in their home
town or country to attract foreign tourists. The 250th anniversary of Mozart’s death in
2006, for example, offered scope for a worldwide celebration, not least in his home town
of Salzburg.

272 Chapter 10 Tourist attractions

The Russian enclave of Kaliningrad provided a curious opportunity for joint
festivities in 2005 when the Germans celebrated the seven hundred and
fiftieth anniversary of the founding of ‘their’ town, Konigsberg (the former
name for the town), while the Russians celebrated the sixtieth anniversary
of its fall to the Soviet army. Political compromise allowed the two countries
to mark the occasion separately with renovation work. The Germans paid for
the renovation of the cathedral, while the Russians built a new Orthodox church
and opened a space gallery to celebrate the number of cosmonauts who grew
up in the area.

Kaliningrad, Russia

Example

Events will draw people to an area that otherwise may have little to attract them. They may
be mounted to increase the number of visitors to a destination or help spread tourism
demand to the shoulder seasons. One interesting example of this is the costume events
mounted by the Sealed Knot Society in England – a voluntary body with an interest in
English history of the Civil War period, which, inter alia, recreates battle scenes on the
original sites, drawing very large audiences (see Figure 10.10).

Certain forms of event will be likely to attract a market consisting of more older or
wealthier people than young people. These groups are more likely to have the freedom
to choose the time of their travel and, indeed, may even wish to avoid the crowds that
are common in the peak seasons. Some off-peak events with these groups have been
so successful that the destination has managed to turn a low winter season into a peak
attraction. In Canada, the Quebec City Winter Carnival is a case in point.

There is, of course, a direct relationship between the degree of attractiveness of the event
and the distances visitors are willing to travel to visit it. Some events, such as sports, will
have global appeal, while the appearance of top pop singers and bands at stadiums hold-
ing many thousands of fans will be marketed internationally as a package to include travel
and hotel accommodation.

The variety of festivals and events held around the world is enormous. Even sites as
inhospitable as the Arctic in winter can attract visitors with appropriate events. In Kemi

THEB_C10.qxd 3/6/09 10:48 Page 272

and Rovaniemi, Finland (both close to the Arctic Circle), an annual Snow Show includes
art installations created by leading sculptors, as well as snowmobile and husky riding.
Visitors can stay at the Snow Castle, an ice hotel. The staging of events in winter to bring
in the off-season market is increasingly apparent. Throughout Europe, Christmas markets
– a concept that originated in Germany and is still immensely popular there – have spread,
to a point that numerous similar markets are now organized in British towns and cities.
The market at Lincoln, the largest in the UK, draws 300,000 visitors annually.

This section has dealt with events aimed essentially at leisure travellers, but, of course,
it must be remembered that events such as trade exhibitions and conferences are equally
important for business travellers. This aspect of business travel is discussed in detail in
Chapter 11, but it is worth mentioning here that many fairs, such as international expos –
major but infrequent events – attract both business and leisure visitors. Often used as
showcases to promote a country or its products, many of these are open to both trade and
the general public and, if the appeal is strong enough, the destination can benefit from the
fact that the markets it attracts are often high-spend international tourists willing to pay
high gate fees, as well as inflated hotel prices for the duration of the fair. The success of
many popular events can be jeopardized by greed, however, and overcharging by hotels,
though widespread at events such as the Olympic Games, can both discourage some
visitors and effect long-term damage on the reputation of the destination.

Smaller, but still significant, events capable of boosting the local economy are promin-
ent features of many towns and villages around the world. Some have very long traditions.
In Britain, ancient fairs continue to play a role in attracting visitors. Many trace their
origins to the Middle Ages, often linked to the horse fairs organized by gypsies, and a
strong element of Romany culture survives at these sites. Notable examples include
the Ballymena Fair in Northern Ireland, the Appleby Fair in Cumbria, the Stow Fair in
Gloucestershire and the Goose Fair in Nottingham.

Events 273

Figure 10.10 A civil war re-enactment at the Piece Hall, Halifax, West Yorkshire.
(Photo by Chris Holloway.)

THEB_C10.qxd 3/6/09 10:49 Page 273

In all countries where tourism is efficiently organized, events are mounted throughout
the year to increase the flow of tourists. In France, festivals number in the thousands and,
in 2007, included major sports events such as the Rugby World Cup, Tour de France and
the French Formula 1 race, along with a variety of film festivals led by that in Cannes, an
International Garden Festival and, of course, numerous cuisine festivals, including the
Bocuse d’Or World Cuisine Contest and such exotica as the Festival of the Pig and the
World Pastry Cup. To celebrate the arrival of the Beaujolais Nouveau, there were no fewer
than 120 local festivals to choose from!

Arts festivals

Arts festivals, an important aspect of cultural tourism, have a long history in many
countries, arising out of cultural and traditional festivals that often have local associations.
In Britain alone, well over 500 arts festivals are held every year, lasting from two days to
several weeks, and they attract some three million people, spending over £1 billion. More
than half of these have been founded since 1980 and over 60 per cent are professionally
managed. Most depend on sponsorship and financial support from the local authority.
The leading events in the UK, in terms of revenue achieved, include the Edinburgh Festival
and Fringe Festival and the BBC Promenade Concerts.

Major exhibitions draw an international audience of mass tourists. Thus, 1.1 million
visitors attended the Barnes Foundation’s exhibition ‘A Century of Impressionism’ held
at the Musée d’Orsay in Paris in 1993, while a later showing of the Barnes Foundation’s
collection in Germany drew such crowds that the museum exhibiting the collection stayed
open all night (a practice that has led to longer opening hours in Germany. Berlin
has ‘Die lange Nacht der Museen’ twice a year, when all museums are open until at least
midnight). Britain’s Royal Academy has followed suit, on occasions opening for a full
24-hour period, thereby dramatically increasing their admission numbers. Blockbuster
exhibitions, such as the Venice Biennale, frequently have as much to do with raising the
social profile of the institution or city, and encouraging the public to perceive it as a leader
in its field, as in directly raising revenue through entry tickets.

Several music festivals in Europe have achieved international recognition and visitors
make significant contributions to the economies of the cities where they are held. In addi-
tion to these there are countless smaller festivals in the countries concerned, each of which
makes an important contribution to local revenues because of tourists’ visits to them.
While the largest festivals tend to run during the high season, many smaller events are held
outside the peak summer periods, especially in places that are subject to heavy congestion
at such times.

In Britain, one UK festival guide by The Times listed over 100 different music festivals alone,
with themes including jazz, classical, folk, opera, early music, rock, indie, ‘cross-over’, and
festivals dedicated to a specific instrument (such as the cello) or composer (a number of
anniversary concerts were organized for the music of Mozart and Elgar). Enthusiasts can
be drawn even to remote areas of the country by the appeal of specific concerts, say,
important music festivals held during the year in the Orkney and Shetland Islands, the Isle
of Lewis and the Channel Islands. Glastonbury, WOMAD, Creamfields, the V Festivals and
other outdoor events such as those held at Reading and the Isle of Wight draw entrance
figures in the tens, even hundreds, of thousands (One Isle of Wight festival drew 600,000).

Ad hoc events can always be built around a commemorative date. Of course, if the
festivals are capable of drawing people from greater distances and keeping them on site for
longer periods of time, the average spend increases as visitors will need overnight accom-
modation and food and will be tempted to spend money on other activities during their stay.

Apart from music and the fine arts, crafts, drama, dance, literature and poetry festivals
are popular. Some commemorate historical occasions and may be highlighted with parades,
pageants and son et lumière events. Most provide an opportunity for hosts and guests to
meet and get to know one another. As well as meeting a wide variety of tourists’ needs,

274 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:49 Page 274

they also fulfil an essential requirement of contemporary tourism – that of sustainable
development.

Sports tourism
The relationship between tourism and sports activities is now so well established that
sports tourism is recognized as a field of study in its own right and there are several books
devoted to the subject.8

At its most successful, sports tourism will draw the greatest number of tourists to any
one site on the planet. Tickets to the Olympic Games, for example, are in such high demand
that sports enthusiasts are attracted from all over the world. Similarly, football’s World
Cup, with matches staged throughout Europe, also draws huge crowds. World-class events
in golf and tennis witness demand for tickets well beyond the available supply. The eco-
nomic benefits of these events to the destinations where they are staged can be enormous.

Of course, sports activities are not limited to events where tourists are merely passive
observers. On the contrary, they also seek to participate – in rounds of golf on famous
courses such as St Andrews, in improving their tennis with the professionals at coaching
schools in Florida and in competitive games around the world.

The Olympics effect

The enormous investment required to mount Olympics events in a country has drawn
a lot of media criticism, particularly in the UK, which is to host the 2012 Games in
London. Few believe the £9 billion (and rising) cost to be justified and certainly not in the

Sports tourism 275

Music festivals of all kinds have become a familiar way for local author-
ities, usually in partnership with private enterprise, to bring visitors into
their towns. Classical, jazz, pop and folk festivals are all now common
annual events in the UK, with major events such as the Glastonbury
Festival in Somerset drawing crowds in their hundreds of thousands.
Some idea of the range of events is shown in the following listing of the ten
top folk festivals held in the UK during 2006:

l Celtic Connection, Glasgow 2 weeks in June

l Shetland Folk Festival 4 days in April

l The Big Session (Sesiwn Fawr), Dolgellau, Wales 2 days in July

l Cambridge Folk Festival 4 days in July

l Pontedawe International Music Festival, Wales 3 days in August

l Whitby Folk Week 1 week in August

l Towersey Village Festival, Oxfordshire 5 days in August

l Shrewsbury Folk Festival 4 days in August

l Blas, the Highlands (across the Scottish Highlands) 9 days in September

l Open House Festival, Belfast 11 days in September/October

Source: The Observer, 5 February 2006.

Folk festivals in the UK

Example

THEB_C10.qxd 3/6/09 10:49 Page 275

expectation of making a profit from the event. Montreal, which mounted the Games in
1976, still had an outstanding debt of £1.2 billion to be paid off by 2008, while Barcelona,
where the Games were held in 1992, invested £6.5 billion in mounting the events and the
cost to Athens in 2004, estimated by the government not to exceed 4.5 billion euros, may
actually have amounted to as much as 13 billion euros – one estimate suggesting that the
event cost Greece 6 per cent of the country’s GNP in that year. Atlanta did a little better –
it spent only $2 billion in 1996 and claimed a profit equivalent to £525 million, but much
of the infrastructure needed was already in place before the city won the Games. In 2000,
Sydney overspent its £1 billion budget by £300 million, which was underwritten by the
country’s taxpayers.

In terms of boosting tourism, certainly the events attracted large numbers of visitors to
the cities at the time, but even this did not necessarily benefit the cities outside of the
venues themselves. The European Tour Operators Association claims that the Games
attract only sports enthusiasts who do not spend money on leisure outside of the venues
and both Los Angeles and Sydney actually experienced downturns in the numbers of
people visiting their other usual attractions during the period that the Games were taking
place. Even the belief that long-term tourism is boosted has been questioned. After 1992,
Barcelona was shown to have slower growth in visitor numbers than either Prague or
Dublin (all becoming popular short break destinations), while, in the aftermath of the
Sydney event, New Zealand attracted more visitors than Australia (possibly accounted for
by the popularity of Lord of the Rings, however). Seoul and Sydney both experienced a drop
in tourist numbers in the year following the Games. In short, these events will certainly
help to put a destination on the map, but may not necessarily ensure significantly large
increases in the numbers of visitors thereafter than would be anticipated without the
Games. Rather than measuring the impact of tourism as a justification, countries might be
better advised to concentrate on the benefits achieved by reconstruction of impoverished

276 Chapter 10 Tourist attractions

The FIFA World Cup,TM held every four years, is to be hosted in South Africa in
2010. South Africa’s previous experience of hosting major sporting events includes
the Rugby World Cup in 1995, the African Cup of Nations in 1996 and the Cricket
World Cup in 2003. The FIFA World CupTM is a true mega-event and is expected
to attract at least 2.8 million spectators during the course of the tournament.
Research shows that the event could boost tourism by R7.3 billion (U$1billion). It
is the first time this mega-event will have been hosted on the African continent.

One of the underlying arguments for hosting the tournament in South Africa was
to harness the project’s potential to create new sustainable infrastructure. It is esti-
mated that the event will create 12,000 new jobs as well as 5000 construction jobs,
while accelerating major infrastructure projects, such as the Gautrain (an 80-kilometre mass rapid transit
railway system under construction in Gauteng Province).

The event will be a major revenue boost for the country and the South African government is keen to
see the various host cities transformed in advance of the event. The UNWTO is cooperating with FIFA to
ensure that the economic benefits are shared by locals. Concern has been expressed, however, over the
Cape Town stadium site being chosen (there will be a total of nine venues around the country). Originally,
it was proposed that a stadium would be built in a deprived area of the Mother City. Following concern
expressed by the FIFA delegation about the image of the surroundings (that is, the township shacks) and
possible crime-risks to visitors, however, it was decided that the 68,000-seater stadium would be located
in an affluent, predominantly white area of the city, adjacent to the sea, thus enhancing an already advan-
taged suburb. The decision is proving controversial among locals.9

The 2010 FIFA World CupTM

Example

THEB_C10.qxd 3/6/09 10:49 Page 276

areas. Athens in particular benefited from a vastly improved transport infrastructure. In
both Athens and Sydney, however, the specially built venues have been severely under-
utilized since the events were held there, and there must be concern that the same might
happen to London after 2012. Nevertheless, Britain is putting great efforts into assuring the
maximum success in driving tourism, both in-bound and domestic, in 2012 and VisitLondon
has estimated that the Olympics will generate £2 billion in the period 2009–2016.

The growth and promotion of dark tourism
The beauty of tourism is that the number of products that can be devised to interest tourists
is virtually unlimited. One reads regularly in the press of new ideas that have been promoted,
of new – and frequently bizarre – reasons tourists advance for visiting a site. Perhaps our
ideas of what it is appropriate to see have changed a little since the nineteenth century,
when in England people would travel considerable distances to watch public hangings
and, in the United States, Coney Island’s amusement park displayed 300 dwarfs in ‘Midget
City’ and publicly electrocuted Topsy, a performing elephant, as a tourist attraction.

Although such things would not be sanctioned today, there remains, nonetheless, a
fascination – at times bordering on the macabre – with observing scenes, such as those
exploiting sudden and violent death. The locations of these Chris Rojek10 has termed
‘black spots’. Rojek describes the flood of people who came to Scotland to see the scene
of the Pan Am crash at Lockerbie in 1988. Similarly, following the earthquake that rocked
the city of San Francisco at the end of 1989, visitors to the city were asking to be
accommodated in hotels that ‘overlooked the collapsed freeway’, while Gray Line offered
Hurricane Katrina tours in New Orleans following the disastrous flooding of the city.
Ground Zero, the site of the 9/11 attack on New York’s Twin Towers in 2001, is now firmly
on the tourist circuit. The BBC reported in 199511 that visitors to Blackpool were clam-
ouring to ‘ride the Alan Bradley Death Tram’ after a character of that name was killed in
front of the tram in the popular soap opera Coronation Street.

The terms thanatourism12 or dark tourism have been used to describe such tourists’
fascination with death and the macabre. Motives for this may be thought questionable,
although travel to ‘dark’ sites cannot necessarily be ascribed to gratuitous pleasure – visits
to World War II concentration camps are popular, for instance (Auschwitz-Birkenau
attracts more than 500,000 visitors every year – see Figure 10.11), but these, especially by
Israeli parties, can often take the form of a pilgrimage, while for others the visit is tied in
with an historical interest. Places associated with the deaths of major celebrities, however,
do attract more than their fair share of curious observers. Jim Morrison’s tomb at Père-
Lachaise cemetery in Paris is said to be the most-visited grave in the cemetery, while those
of Oscar Wilde, Edith Piaf, Marcel Proust and other representatives of ‘high culture’ draw
far fewer visitors. The outbuilding in Seattle where Kurt Cobain, of the band Nirvana, com-
mitted suicide in 1994 was torn down, but the site is still visited by hundreds of admirers,
just as hundreds still seek out the underground road tunnel in Paris where Diana, Princess
of Wales, met her death in a car crash. Depressingly, it was revealed in 2008 that
coachloads of tourists were descending on Praia da Luz in Portugal where little Madeleine
McCann disappeared, to see the hotel and restaurant associated with the story that the
media had headlined over many weeks.

Whatever the merits or otherwise of thanatourism, the quest for the bizarre features
ever more prominently in the list of tourists’ motivations. Sometimes this is a reflection of
the desire for ever more dangerous activities, whether sporting or otherwise, particularly
among younger tourists. A press listing of the most dangerous streets in the world led to a
flurry of interest in visiting those at Snake Alley, Taipei, Khao San Road, Bangkok, Tverskaya
Ulitsa, Moscow, and King’s Cross, Sydney, while a book appeared in 2006 directing potential
tourists to the worst places in the world to visit.13 The Sunday Times14 coined the term
‘terror tourism’ to describe the growing trend for tourists to plan visits to countries beset

The growth and promotion of dark tourism 277

THEB_C10.qxd 3/6/09 10:49 Page 277

by political disturbances or even civil wars. Following the initial end to hostilities in
Afghanistan and Iraq, specialist tour operators were quick to arrange visits to those coun-
tries for the more adventurous – or foolhardy – in spite of government warnings of the
potential dangers, and difficulties faced by those booking in obtaining travel insurance.
The problem for the industry is to judge whether such tourist attractions are educationally
valuable or merely satisfy the prurient interests of the spectators. Indeed, the very term ‘vis-
itor attraction’ when applied to sites such as these raises questions. Are visitors expecting
to be entertained or does this desire arise from some deeper psychosis in modern society?

278 Chapter 10 Tourist attractions

Figure 10.11 The entrance to Auschwitz-Birkenau concentration camp in Poland.
(Photo by Chris Holloway.)

Visits to deprived urban areas in developing countries have been introduced by operators who ensure that
local organizations and employees benefit from the revenue raised. In Delhi, India, visitors can join tours
that have been organized to see the living conditions of slum children living on the streets. These tours,
which also take in visits to overstretched medical centres and street schools, are led by guides who are
themselves former street children. Tourists’ fees go to charities that help to rehabilitate the children.

In Rio de Janeiro, Brazil, walking tours are available to visit favelas (slums) such as Dharavi, with its one
million inhabitants. In all, 20 per cent of the population live in these areas. Visits are made to health
centres and community projects. In Soweto, near Johannesburg, visits can include a stay at a B&B, shack
tours and observation of the hospital, as well as the Nelson Mandela Museum. Similar tours are available
in the townships around Cape Town, while slums in Mexico and Mumbai, India, are also attracting tourists.

Some have criticized these tours as voyeuristic, but they offer the potential for employment to locals
and bring in valuable revenue to sustain the many community projects that enable locals to survive
(see Figure 6.6(b) and Case Study 8).

Sustainable dark tourism

Example

THEB_C10.qxd 3/6/09 10:49 Page 278

Whether prurient or otherwise, there is no doubt that countries with a dark history are not
slow to cash in now on its evident commercial value. In recent years, the world has seen
the following:

l A museum of forensic medicine has opened in Bangkok, Thailand, displaying weapons
used in murders, deformed babies and the hanged corpse of the serial child-killer and
cannibal Si-Oui.

l A Lithuanian entrepreneur, Viliumas Malinauskas, has created a Stalin World theme
park by preserving 65 bronze and granite statues of former Soviet leaders at Gruto Park,
south west of Vilnius. Opened in 2001, the site includes reconstructed Gulag buildings,
watchtowers and barbed wire fencing, with loudspeakers relaying marching music and
Stalin’s speeches. Plans to construct a railway between the theme park and the capital,
along which visitors would be transported in cattle wagons, monitored by machine-gun-
carrying guards in the observation towers, were greeted with outrage by Lithuanians
who had suffered under the Soviet regime. Nevertheless, 200,000 visitors were admitted
to the site in its first year. Vilnius itself also boasts a genocide and resistance centre,
opened in 1992. Similarly, the former Nazi, and later KGB, prison camp at Liepaja,
Latvia, now accommodates overnight visitors, who are treated as prisoners. The visits
are popular with students, stag parties and corporate teambuilders.

l The Cambodian Government has turned Pol Pot’s Khmer Rouge complex of huts and
bunkers at Anlong Veng into a tourist resort.

l The construction of Ossi World, a theme park commemorating the former East German
regime on the outskirts of Berlin, was aimed to appeal to Ostalgie – the nostalgia among
East Germans for the old regime in the face of rising economic problems since
unification. Plans for the park had the support of the Berlin Tourism Marketing Board.
Stasi (former DDR security service) buildings in Leipzig, Halle and near Berlin are
also popular venues for tourists. The Holocaust site at Dachau and Hitler’s retreat at
Berchtesgaden are among many ‘dark tourism’ sites in Germany dating from the Nazi
period.

l Visitors to Rwanda can tour genocide sites where a million Tutsis were massacred in
1994. The war crimes tribunals in Kigali were also open to tourists, who could also visit
the bunker hideouts of the Rwandan Patriotic Front Army.

l In 2004, Israel’s tourism minister urged tour operators to include its 425-mile ‘terror
prevention fence’, topped with razor wire and electronic sensors, which separates
Israelis and Palestinians, in itineraries organized for foreign tourists.

Britain has not been slow to trade on the attraction of dark tourism sites, either. Among
World War II sites currently open to tourists or being groomed as future sites, one can
include the Eden Prisoner-of-War Camp at Malton, North Yorkshire, where some 30
World War II huts house displays commemorating events during the war; air raid shelters
in Stockport; the former secret bunker at Kelvedon Hatch in Essex (which receives
60,000 visitors a year); Hack Green nuclear bunker near Nantwich; and the bunker built
during the 1950s near St Andrews, Scotland, to house the regional government in the
event of a nuclear war. Also, National Park rangers regularly lead guided walks to the sites
of 60 crashed World War II planes in the Peak District and, in Belfast, tours are operated
to former Northern Ireland troublespots, including the Falls Road, Shankill Road and the
Peace Wall.

Certainly visits to sites of this nature can be illuminating and instructive, if not
entertaining in the traditional sense of the word. Some sites, however, have been heavily
restored – perhaps over-restored (as at the Auschwitz-Birkenau death camp, where the
original gate and ovens have been replaced with replicas). The extent to which the inter-
pretation at such sites is objective is also always open to question, depending as it does on
the political colour and viewpoint of the day and those presenting the data. At another

The growth and promotion of dark tourism 279

THEB_C10.qxd 3/6/09 10:49 Page 279

death camp, in Buchenwald, Bauhaus university students were recently recruited to design
souvenirs and memorabilia to be sold at the site to raise money for its preservation. The
intentions were doubtless good, but many critics described the move as ‘disrespectful’.

The scope for innovative tourism

Dark tourism is not always macabre, but it can be bizarre and, in addition to the some-
what gruesome examples given above, others are of genuine educational interest or are
designed to entertain. Some of the more curious tourist attractions, whether banal, bizarre
or both, are listed below.

l Corpses displayed as tourist attractions. Perfectly preserved bodies retrieved from bogs
in Denmark are on display in museums at Silkeborg and Moesgaard. Exhibiting corpses
in this manner, however, raises serious ethical questions.

l Deep Ocean Expeditions operates three-seat submersibles to descend 4000 metres to
the ocean floor off Newfoundland to see the Titanic, at a cost in excess of £20,000.

l China has opened the site of a hitherto secret armaments factory to allow tourists
to practise on the firing range with rocket launchers and anti-aircraft guns. The tour is
particularly popular with Americans and Japanese.

l The world’s first dung museum opened at Machaba safari camp in Botswana. Necklaces
of dried polished dung can be bought in the shop. In Sweden, moose droppings are
sold as souvenirs to tourists visiting Lapland and have been given as gifts to conference
delegates. The reactions of the delegates to these gifts was not recorded.

l Lignite pits near Hamburg attract tourists because of their resemblance to the lunar
landscape.

l Two-hour guided tours are available around the municipal rubbish dump at Fresh Kills,
Staten Island, New York. Visits to urban sewers have also proved popular in some cities.

l Special tours and cruises are arranged for visitors to approach active or recently active
volcanoes. These include sites in Ecuador, Sicily, Crete, Nicaragua, Iceland and the
Azores.

l In New York City, tours are offered to the Bowery, formerly the district for down-
and-outs, and to East Harlem and the Bronx. In the latter tours, the former negative
connotations associated with the areas have given way to an exploration of the districts’
musical roots.

l Walking tours across the arches of Sydney Harbour Bridge have proved immensely
popular. A jumpsuit and safety cable are obligatory accompaniments. So successful
have these tours been that they have been emulated on bridges in Brisbane and
Auckland. In the USA, the Purple People Bridge between Cincinnati, Ohio, and
Newport, Kentucky – the longest pedestrian bridge in the USA, across the Ohio River –
offers the more adventurous an opportunity to don harnesses and climb on to the
upper trestles of the bridge, from where they walk out on to a glass floor above the river.

l Two-hour guided tours are on offer in Berlin’s red light district, with off-duty prostitutes
acting as tour guides. They will answer clients’ questions on all aspects of the city,
including their own activities.

l At Bovington Camp in Dorset, the Army’s medical team puts on realistic displays of
amputations for visitors.

l In Palermo, Sicily, tourists can be taken on tours to sites associated with the local Mafia,
including a visit to a former Godfather’s torture chamber.

l Many domestic tourists in the Philippines are attracted to the annual rite of Catholic
fanaticism at San Pedro Cutud, where volunteers undergo crucifixion.

280 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:49 Page 280

l Omanis visit Salalah, on the southern tip of Oman, between June and September each
year because of the unusual rainfall in the monsoon season – this is the only area of the
Arabian Gulf so affected. Perhaps the only example of rain attracting tourists?

l A Museum of Broken Relationships has opened in Berlin, where artefacts associated
with break-ups are on display, including an axe used to smash an ex-girlfriend’s furniture.

l A restaurateur opened a ‘toilet diner’ in Taipei, Taiwan, where diners are seated on
toilets and given toilet paper for napkins. Its immediate success with the young market
has led to a further 12 similarly themed restaurants being opened.

l On a lighter note, in June each year, the Festa do São João in Oporto, Portugal, encour-
ages participants to hit each other over the head with plastic hammers. Overseas tourists
are now making enquiries about joining in the fun.

Hoteliers are noted entrepreneurs and many have introduced special events to attract out-
of-season tourists or fill rooms during the recession. ‘Murder weekends’ have been popular,
while one hotel offered heavy discounts to people whose surname was Smith. Perhaps the
prize for originality should be awarded to the group of hotels situated near the M25,
London’s notoriously crowded orbital motorway. These developed a series of ‘M25 theme
nights’, with a ‘motorway madness’ banquet.

Other hotels attract tourists because of the bizarre form of their accommodation. In the
USA, tourists can stay at a former research laboratory and the world’s first underwater
hotel, Jules’ Undersea Lodge at John Pennecamp Coral Reef State Park in Key Largo,
Florida, which accommodates swimmers only, as guests need to make a 21-foot dive to

The growth and promotion of dark tourism 281

Joel Henry founded the Laboratory of Experimental Tourism (Latourex) in France in 1990. Its object is to
find new ways to take original holidays for jaded tourists who have ‘done everything’. His idea of experi-
mental travel was initially centred on Ariadne’s thread — the mythical ball of yarn leading Theseus through
the labyrinth. From this, he dreamed up different ways to take trips, including getting a friend to pinpoint
20 places on a map that had some personal meaning and then going to visit them. Other ideas advanced
have included the following.

l Anachrotourism using old-fashioned vehicles as transport or following an ancient guidebook.

l Antipoddysey visiting a point on the globe that is exactly opposite where you live.

l Bi-tourism taking alternate left and right turns on a trip until you encounter a dead end.

l Countertourism photographing sites that stand opposite a landmark.

l Cuneitourism visiting only sites recommended by locals.

l Melanotourism visiting sites connected to the word ‘black’, such as Blackpool, the Black Mountains,
Montenegro.

l Monopoly tourism determining where to travel by throwing dice, using a local map, or visiting a randomly
selected grid reference on a map.

l Retourism travelling to a distant destination as quickly as possible, then returning by the slowest
possible route.

l Retrotourism using a century-old Baedeker guide to visit a destination and see the sights.

Some 40 ideas in all have been designed to give tourists a new perspective on towns they visit, introduce
a process of serendipity and attempt to make people look at everyday sites and objects in a new light.

The Laboratory of Experimental Tourism

Example

THEB_C10.qxd 3/6/09 10:49 Page 281

282 Chapter 10 Tourist attractions

access the entrance! They can also bed down in railway cabooses at the Featherbed
Railroad Company in Nice, California, spend a night in the cell block at the Jailhouse Inn
in Preston, Minnesota, or sleep underground in the Honeycombs at the Inn at Honey Run,
Millersburg, Ohio. Lower Saxony in Germany offers Hay Hotels, where sleeping bags in
hay are provided for visitors. The hotels are said to be popular with cycling tourists and
others have been opened in Poland, Denmark, Italy and the Czech Republic.

Effectively marketed, bizarre sites and events can draw tourists. One entrepreneur has gone
further, however, by devising a totally new approach to tourism, as seen in the Example.

Henry’s experiments are one of several new approaches to tourism. Others have sug-
gested that couples split up and endeavour to find each other within a town without any
guidelines or defined meeting places. An imaginative alternative was devised by the owner
of the Blinde Kuh (blind cow) restaurant in Zürich, which is described in the next chapter.

Notes
1. Swarbrooke, J. (1995) The Development and Management of Visitor Attractions,

Butterworth-Heinemann, pp. 1–3.

2. Fyall, A., Garrod, B. and Leask, A. (eds) (2003) Managing Visitor Attractions: New direc-
tions, Butterworth-Heinemann, pp. 6–9.

3. Fyall et al., 2003, p. 30.

4. See Sage, A. (2006) ‘D-Day lost as peace breaks out in museum’, The Times, 27 January,
p. 40.

5. Phaidon Atlas of Contemporary World Architecture, cited by Binney, Marcus (2004) ‘A
guide to wonders of the modern world worth visiting’, The Times, 10 May, p. 31.

6. A good starting point for an overview of cultural tourism is the series of four books
produced following the 1996 International Tourism and Culture Conference organ-
ized by the Centre for Travel and Tourism at the University of Northumbria, edited
by M. Robinson, N. Evans and P. Callaghan and published by the Centre and Business
Education Publishers, Sunderland:

l Volume I: Culture as the Tourist Product

l Volume II: Managing Cultural Resources for the Tourist

l Volume III: Tourism and Cultural Change

l Volume IV: Tourism and Culture: Image, identity and marketing.

7. Löfgren, O. (1999) On Holiday: A history of vacationing, University of California Press.

8. See, for example, M. Weed and C. Bull (2004) Sports Tourism: Participants, policy and
providers, Elsevier/Butterworth-Heinemann, and J. Higham (ed.) (2005) Sports Tourism
Destinations: Issues, opportunities and analysis, Elsevier.

9. Adapted from George, R. (2008) Marketing Tourism in South Africa (3rd edn), Oxford
University Press, p. 447.

10. Rojek, C. (1993) Ways of Escape: Modern transformation in leisure and travel, Macmillan.

11. Technology Season, BBC 2, 7 November 1995.

12. See, for example, M. Foley and J. Lennon (2000) Dark Tourism, Continuum, and A. V.
Seaton (1996) ‘Guided by the dark: from thanatopsis to thanatourism’, International
Journal of Heritage Studies, 2, pp. 234–44.

THEB_C10.qxd 3/6/09 10:49 Page 282

13. Cohen, M. (1997) No Holiday: 80 places you don’t want to visit, The Disinformation
Company.

14. Byrne, C. (1997) ‘Terror tourists queue up for trips to war zones’, The Sunday Times,
16 March.

Further reading

Anthony, R. and Henry, J. (2005) The Lonely Planet Guide to Experimental Travel, Lonely
Planet Publications.

Jencks, C. (2005) The Iconic Building: The power of enigma, Frances Lincoln.

Stewart, S. (1984) On Longing: Narratives of the miniature, the gigantic, the souvenir, the
collection, Johns Hopkins University Press, p. 86.

UK Film Council, How Film and Television Programmes Promote Tourism in the UK, UK Film
Council, 2007.

Websites

The Dala Horse www.nohemslojd.se

Eden Camp Prisoner of War Camp www.edencamp.co.uk

EnjoyEngland (food and drink) www.enjoyngland.com/ideas/food-and-drink/eat

Euro parks (European Federation of Leisure Parks) www.europarks.org

Gruto theme park www.grutoparkas.lt

Hinterland Travel (tours to Iraq, Afghanistan, etc.) www.hinterlandtravel.com

Historic Houses Association www.hha.org.uk

Regaldive www.regaldive.co.uk

Slow food movement www.slowfood.com

The National Wildflower Centre www.nwc.org.uk

VisitBritain, British gardens
www.visitbritain.com/en/things-to-see-and-do/interests/british-gardens

Questions and discussion points

1. As explained in this chapter, the de la Warr Pavilion in Bexhill-on-Sea has undergone
substantial renovation as a major icon of modernist architecture, with the hope that
this will help to revive Bexhill’s fortunes. Similarly, the great Art Deco Midland Hotel
in Morecambe, Lancashire, was restored at considerable expense after being allowed to
decay over several decades, reopening in 2008. With a declining infrastructure and
without further investment in resurrecting these formerly popular resort towns, can it
ever be possible to bring tourists back once they have gone? Are sightseers visiting
Bexhill ever likely to stay for more than half a day? Can visitors be encouraged to stop
over in a run-down resort, even if staying in a first-class property?

Your answers to these questions have implications for other traditional resorts in
England. Saltdean, also in Sussex, has a famous modernist lido, still in use, but its other
iconic building, the Grand Ocean Hotel, is now an apartment block, and the place’s
popularity as a resort has dwindled. What other resorts can you identify with similar
problems?

Questions and discussion points 283

THEB_C10.qxd 3/6/09 10:49 Page 283

2. For the first time in 2008 the world famous Glastonbury Festival experienced difficulty
in attracting bookings. Some viewed this as a criticism of the line-up, others put it
down to the extremely bad weather that had tended to accompany the festival for the
previous few years, turning the rural site into a sea of mud, but could the sheer pro-
liferation of such festivals in the UK account in part for this? Is there a limit to the
number of music festivals that can be economically successful each year?

3. How successful was Liverpool in 2008 – its year as City of Culture? With hindsight, did
the city make the best use of its resources to attract domestic and incoming tourists?
What criticisms can be made of the way in which the year-long event was managed?

4. Discuss whether or not souvenirs associated with well-established tourist destinations
invariably tend to verge on the ‘tacky’ and, if so, are there opportunities to move this
business upmarket? If so, suggest what form the souvenirs should take for any specific
destinations with which you are familiar.

5. Will the Olympic Games in Britain in 2012, on balance, prove financially beneficial?
Are quotes that the Games will generate about £2 billion for the economy realistic? Is
it still a good thing to win the competition to host the Games? One effect of funding
the Olympics in Britain is a reduction in funding for other cultural needs (for example,
diverting the Big Lottery Fund from heritage projects to Olympic funding has reduced
the money available for heritage by over £200 million). Consider the implications for
tourism of such changes in funding.

6. This chapter has revealed that the sending of postcards has actually increased over the
previous five years, by a large amount, in spite of modern technology offering alterna-
tive means of communicating with loved ones. What reasons could account for this?

Tasks
1. This chapter has featured a number of examples of gastronomic tourism. Undertake

some research to find out how gastronomic tourism could be developed in the region
where you live and/or work and, in a report, show how public/private cooperation
with local industry might help to encourage the growth of this form of tourism.

2. Working in groups, develop some innovative approaches to new forms of tourism sim-
ilar to the ideas suggested by Joel Henry. Select three of your best ideas and complete
a report showing how they could be best implemented and disseminated to tourists.

284 Chapter 10 Tourist attractions

THEB_C10.qxd 3/6/09 10:49 Page 284

Learning outcomes
After studying this chapter, you should be able to:

l understand the principal sectors of the business tourism industry and
distinguish between them

l explain the objectives of the different types of meetings that may be organized,
the various venues in which they take place and the roles of meeting planners

l define incentive travel, compare it with other forms of workplace rewards and
demonstrate awareness of the challenges of organizing successful incentive
travel programmes

l distinguish between trade fairs and exhibitions and understand the roles of
those companies that supply services to this sector of business tourism

l understand the principal motivations behind individual business travel and
appreciate the factors that companies take into account regarding the
features of the business trips made by their employees

l understand the main trends that are having an impact on business tourism in
the early twenty-first century.

Business tourism

Chapter 11

THEB_C11.qxd 3/6/09 13:53 Page 285

Introduction
No grand idea was ever born in a conference, but a lot of foolish ideas have died
there.

F. Scott Fitzgerald, The Crack-up, 1945

Travelling for the purpose of carrying out trade and engaging in commerce was one of the
earliest types of tourist activity undertaken by enterprising members of ancient civiliza-
tions. Even at times in history when those undertaking any form of travel had to contend
with the ever-present dangers of attack from bandits, pirates and highwaymen, as well as
the severe discomfort of slowly progressing along poorly constructed roads or across
perilous seas, the business motive was strong enough to drive intrepid merchants and
other entrepreneurs to leave their native lands in search of distant markets in which to buy
or sell goods and products not found locally.

Today, business tourism – principally, travel for commercial, professional and work-
related purposes – represents the major non-leisure form of tourism and business tourists
are widely recognized as the highest-spending category of travellers. This chapter examines
the different characteristics of the various categories of business tourism and the trends
affecting this industry.

Modern-day business tourism takes four principal forms:

l travel for the purpose of attending conferences and other types of meetings

l incentive travel

l travel to attend an exhibition or trade fair

l individual business travel.

In the vast majority of cases, each category of business tourism is in some way connected
to the traveller’s professional life or to their role in the buying and selling process that
underpins much of modern commercial life.

Meetings
Travelling in order to attend a meeting of some kind is one of the most widespread forms
of business tourism. Meetings take many forms and vary enormously in size and purpose,
but the meetings that stimulate business tourism are primarily those organized with an
objective linked to the attendees’ professional activity.

This is most evident when the meeting’s attendees all belong to the same profession
or trade and are all members of the same professional or trade association. Many of the
highest-profile meetings belong to this association category of meetings. They can attract
many thousands of attendees (or participants or delegates, as they are also known) and
their economic impacts on the destinations in which they are held can be considerable.
For example, the conference of the European Society of Cardiology, the members of which
are medical professionals specializing in cardiovascular diseases, now regularly attracts
over 20,000 delegates. These five-day events provide the delegates from all over Europe
and beyond with an invaluable opportunity to meet together and exchange ideas and
information on new challenges and new techniques related to the field of cardiovascular
medicine. It is clear that the collective spending of the delegates on items such as trans-
port, accommodation and catering brings extensive economic benefits to the businesses
operating in the cities in which this event takes place. The cities in which the conference
has been held in recent years are shown in Table 11.1.

Not all meetings are of this magnitude, however. The vast majority are held with col-
leagues who work for the same company, and these are known as corporate meetings.

286 Chapter 11 Business tourism

THEB_C11.qxd 3/6/09 10:49 Page 286

Companies large and small have a number of reasons for organizing meetings of their
staff, but all are linked to the companies’ need to operate effectively in the field of business.
For example, many corporate meetings are held for the purpose of training staff in the
skills and techniques that they need in order to perform well in the workplace – selling
skills, customer relations skills, information technology skills and so on, depending on the
nature of the company’s business. Other types of corporate meetings may be arranged with
the objective of giving managers the opportunity to discuss the company’s future strategies
– for marketing, expansion, crisis management and so on.

Most such meetings are comparatively small (ranging from a handful of employees to
several dozen), so can be held in the type of small seminar rooms offered for hire by
hotels. Indeed, a visit to most 4-star and 5-star hotels will provide information on exactly
which corporate events are being held there that day as such meetings are usually promi-
nently listed in the reception area, for the benefit of the delegates attending them.

All types of companies organize meetings for their staff, but some sectors tend to have
more meetings than others. The finance (banking and insurance), medical and pharma-
ceutical, automotive and engineering sectors are the principal markets, in most countries,
for the meetings industry.

While association and corporate meetings comprise the lion’s share of this particular
form of business tourism, they are not the only elements. Governments and political
organizations at all levels (local, regional and national as well as international legislative
bodies, such as the European Commission) also need to hold regular meetings to discuss
strategies, choose candidates and announce new initiatives.

Among the most visible of these meetings are the annual conferences of political par-
ties that are held in most countries. In the UK, for example, the 124th annual conference
of the Conservative Party was held in Blackpool in 2007. It attracted around 10,000
attendees, including Conservative Members of Parliament and Members of the European
Parliament, councillors and policy advisers, as well as representatives from the press and
other media, business groups, charitable organizations, think tanks and campaigning
organizations.

The other types of organizations that frequently hold meetings are neatly encapsulated
in the American acronym SMERF, which stands for social, military, educational, religious
and fraternal. The SMERF sector of demand for meetings is a useful catch-all category,

Meetings 287

Table 11.1 Locations of the European Society of Cardiologists’ conferences, 1993—2007.

Year and location Number of participants

2007 Vienna, Austria 23,091
2006 Barcelona, Spain 25,501
2005 Stockholm, Sweden 18,242
2004 Munich, Germany 19,049
2003 Vienna, Austria 19,574
2002 Berlin, Germany 19,342
2001 Stockholm, Sweden 16,025
2000 Amsterdam, Netherlands 17,112
1999 Barcelona, Spain 17,074
1998 Vienna, Austria 16,709
1997 Stockholm, Sweden 14,101
1996 Birmingham, UK 11,686
1994 Berlin, Germany 16,436
1993 Nice, France 10,516

THEB_C11.qxd 3/6/09 10:49 Page 287

covering most types of meeting that are not held by professional/trade associations, com-
panies or government organizations.

l Social meetings This segment includes all groups meeting primarily for social interaction,
such as collectors, hobbyists, special interest groups and non-military reunions. An
example of such a meeting would be the Harley-Davidson Owners Group’s 2008
annual rally and convention that was held in the city of Fredericksburg, Virginia, and
which attracted 3500 attendees, generating 5000 room nights and resulting in approx-
imately $2.6 million of spending for the local economy.

l Military meetings This segment largely comprises the reunions of people who served in
the armed forces during periods of conflict. The intensity – and often the tragedy – that
can characterize such conflicts means that those who lived through them often find
comfort in reuniting with their fellow fighters at regular intervals to discuss their
wartime experiences and commemorate their comrades who did not survive the hostil-
ities. Many such meetings bring together veteran servicemen and women, such as the
600 ex-servicemen and women who attended the Battle for Malta Veterans Reunion that
was held in Malta over a 7-day period in 2006.

l Educational meetings Those who attend such events are generally teachers, lecturers
and academic researchers who meet in order to share their research in their particular
subject area, as well as new challenges and other developments affecting the teaching
of their specialist subject. A typical example of an educational meeting would be the
annual conference of ATLAS (www.atlas-euro.org), an international association of
lecturers specializing in the teaching of travel and tourism.

l Religious meetings Some of the largest gatherings organized in the world’s major cities
are for the purpose of bringing together, for one or more days, people who share the
same faith. At such events, worship and prayer are often combined with debates and
workshops during which topical issues relating to the attendees’ particular religion are
discussed. The 3000-person general assembly of the Presbyterian Church (USA) that
was held in San José in 2008 is an example of such a major religious meeting.

l Fraternal meetings This segment includes primarily meetings of sororities, fraternities
and other fraternal organizations. The attendees at fraternal meetings are often people
who went to school or university together and wish to reunite from time to time, to
relive the memories of their student days. University alumni reunions are a typical
example of a fraternal meeting.

Association meetings and corporate meetings compared

While government and SMERF meetings display a wide and often colourful variety of
themes, the vast majority of meetings fall into either the association or corporate seg-
ments, but they differ considerably from each other in a number of important respects.
Consequently, it is important to understand the distinguishing characteristics of these two
segments and be able to compare them accurately. Table 11.2 highlights some of the most
important contrasts between the association and the corporate segments of the meetings
sector of business tourism.

The meetings industry
As recently as 20 years ago, the expression ‘meetings industry’ was hardly ever used, in the
sense of an umbrella term describing all of those businesses existing wholly or partly in
order to provide the wide range of facilities and services that are required to make meet-
ings possible and ensure that they are run professionally and effectively. Now, the use of
this term is widespread and the meetings industry is firmly established as an expanding

288 Chapter 11 Business tourism

THEB_C11.qxd 3/6/09 10:49 Page 288

and vitally important profession in its own right. The principal elements of the meetings
industry will now be reviewed.

Venues

All meetings require some form of venue in which the attendees can gather for the
duration of the event. Derived from the Latin verb venire (to come), the word venue is
used to denote the building in which delegates come together in order to attend the event.
In its most basic form, a venue comprises four walls, a roof and a collection of chairs
for the delegates’ comfort, but the variety of venues is almost as great as the variety of
meetings held within them.

Conference centres

Their city centre locations, sheer vastness and often iconic designs mean that these
buildings are certainly the most visible indication that any city is active in hosting large
meetings. Many conference centres, such as the harbour-front Hong Kong Conference and
Exhibition Centre, have become important symbols of the cities in which they are located.
These venues are most often used for meetings requiring large open spaces and are built
on a scale that enables them to accommodate hundreds or even thousands of delegates.
In addition, they generally offer space for the types of exhibitions that are often run in par-
allel with large conferences, as well as the high-quality audio-visual and other technical
facilities that are essential to the success of such large-scale events.

The meetings industry 289

Table 11.2 Association and business conferences contrasted.

Association conferences

Delegate numbers can be in the hundreds — even
thousands.

The decision process for choosing the destination
can be long and complex, often involving a committee.

Spending per delegate per day can be moderate, as
the delegates are usually paying out of their own
pockets.

These can last for several days, or even a week in the
case of large international association conferences.

For associations, conferences represent an
opportunity to make a profit, which can in turn be
used to pay for the associations’ running expenses.

Many association events are held in large,
purpose-built conference centres.

The lead-time for an association conference can be
several years.

Association conferences are rarely cancelled as the
by-laws of the association usually state that an annual
conference must be held.

Delegates’ partners are usually welcome to attend
association conferences, so parallel partners’
programmes of events are often planned for them.

Corporate conferences

Delegate numbers tend to be fewer — usually under
100 and often a few dozen.

The decision process for choosing the destination is
shorter and simpler — it is often made by one
person.

Spending per delegate per day can be higher, as the
delegates’ companies are usually paying.

These are generally shorter and often last for only
one day.

For companies, conferences represent a cost that
must be financed out of the profits made elsewhere
by the companies.

Many corporate events are held in the seminar
rooms of hotels.

The lead-time for a corporate conference is usually
much shorter than for an association conference.

Corporate conferences can be cancelled more easily,
particularly in times of financial hardship for the
company.

Delegates’ partners are rarely encouraged to attend.

THEB_C11.qxd 3/6/09 10:49 Page 289

In their construction, conference centres are either of the purpose-built or converted
types. Most are purpose-built – that is, they were originally and solely planned to be
venues for conferences (see Figure 11.1). Many of the most interesting and charming con-
ference centres, however, particularly in Europe, were converted into meeting venues from
their original, different, function (see Figure 11.2). Prisons, hospitals and factories are just

290 Chapter 11 Business tourism

Figure 11.1 A purpose-built conference centre: the
Queen Elizabeth II Conference Centre, London.
(Photo courtesy Queen Elizabeth II Conference Centre.)

Figure 11.2 A converted venue: le Palais Beaumont Pau, France.
(Photo courtesy Historic Conference Centres at Europe, www.hoce.com, and Le Palais Beaumont Pau, www.paucc.com.)

THEB_C11.qxd 3/6/09 10:50 Page 290

a few of the types of buildings that have been converted into conference centres to serve
the meetings industry. For example, the Mediterranean Conference Centre in Valletta,
Malta, was originally constructed as a military hospital, but was converted into an out-
standing conference venue in 1990.

Their immense capacity makes conference centres, purpose-built or converted, particularly
suitable for large meetings of associations. Because, as mentioned, attendees at international
association conferences can number in their thousands, conference centres are usually the
only type of venue capable of holding meetings on this scale, particularly when, as is often
the case with medical events for example, space is required in which to situate a parallel
exhibition of products relating to the theme of the conference.

Hotels

Long before the first conference centres were built, meetings were regularly taking place
in rooms designed for the purpose in inns and hotels and, to this day, they remain the
preferred type of venue for most of the world’s meetings.

Whether hotels are situated in city centres, suburban locations, airports or rural areas,
most depend to a significant extent on the income they earn from renting out their meet-
ings rooms and the conference-related spending on catering and (for residential events)
accommodation. Many hotel chains have branded their meetings facilities to ensure that
customers using them are assured consistent standards of facilities and quality, wherever
in the world a particular hotel may be located.

The meetings industry 291

Hilton Hotels’ Hilton Meetings brand is designed to provide personalized meeting services that enable
clients to hold successful and hassle-free meetings for groups of 50 guests or fewer. Hilton Meetings was
created in 2000 at Hilton hotels in the United Kingdom and Ireland and gradually expanded globally, finally
being introduced to the majority of Hilton hotels in North America in 2008.

Hilton business clients can choose between a formal boardroom setting and flexible multipurpose room
for their small meetings. These well-designed layouts are complemented by guaranteed standards of Hilton
Meetings service and amenities that aim to minimize the environmental impact while offering time-saving
technology and consistent personalized service.

Hilton Meetings guests have access to fresh and contemporary meeting spaces with high-quality
furnishings, local artwork to help stimulate creativity and advanced technology to keep guests plugged in.
All rooms include a 3MTM Digital Easel that instantly records flipchart content electronically into a variety
of formats for Mac and PC computers and enables collaboration with participants in multiple locations via
a shared meeting application. Radio-controlled clocks, keeping accurate local time, help keep guests on
time, while high-speed Internet connectivity keeps guests connected.

Tables are designed with built-in table-top power and data points for easy connections and chairs offer
extra comfort with their padded armrests and lumbar support. Meeting rooms also contain a refrigerator
and safe that can hold at least four laptops, have doors that lock for added security and outside-in spyhole
viewers to minimize disruption.

Dedicated meetings specialists are assigned to each Hilton Meetings room to assist with individual
service needs. A ‘Service Connect System’ button links guests directly with their meeting specialist. Each
meeting planner receives a welcome kit containing specific details about their event, the hotel and the
meeting space and a welcome wallet holding lunch and break menus. Hilton also serves meeting particip-
ants food and beverage items specifically selected to help boost their energy and keep their minds sharp
(such as peach smoothies or mini shish kebabs with lemon yogurt sauce) along with complimentary tea and
coffee served all day.

Hilton Hotels

Example

THEB_C11.qxd 3/6/09 10:50 Page 291

With the notable exception of the ‘convention hotels’ found in US cities such as Las Vegas,
which offer meetings facilities capable of hosting conferences of several thousand attendees,
most meeting spaces located in hotels are designed for smaller events of several dozen or
several hundred attendees. Indeed, many hotel boardrooms are exclusive venues for fewer
than 20 attendees. The average size of seminar rooms and other meeting facilities offered
by hotel venues makes them eminently suitable for corporate events such as staff training
sessions or senior management strategy meetings.

Academic venues

In many countries, universities and other educational institutions are active suppliers of
meetings facilities, particularly during student holiday periods and weekends. With their
lecture theatres, classrooms, audio-visual facilities and catering services, such venues offer
everything that is required to host meetings, large and small. When such meetings are
hosted outside the teaching period, student accommodation may also be used by those
attending residential events.

In several countries, universities have created their own marketing consortia to promote
themselves as meetings venues. For example, Venuemasters (www.venuemasters.co.uk) is
a consortium that promotes the facilities available for hire to meeting planners at over 80
academic venues in the UK. Venuemasters’ members are venues that are either owned by
an educational establishment or have as their core business the provision of further, higher
or professional education. The consortium offers a venue-finding service for organizations
and companies in search of meeting rooms and, if needed, accommodation for their events.

While rarely offering the standards of luxury found in 5-star hotels, academic venues
have the advantage of being able to offer their facilities at fairly competitive rates. For that
reason, they are often used as the location for meetings where attendees are paying out of
their own pockets and costs have to be kept at a moderate level. Certain association events
as well as some types of SMERF meetings are therefore natural clients of the academic
venue sector of the meetings industry.

Unusual venues

This category includes the meetings facilities offered by a wide range of properties such as
museums, stately homes, castles, theatres and theme parks as well as other tourist attrac-
tions such as zoos and aquariums. For most of these, the provision of meeting facilities
is an activity that is secondary to the property’s principal function, but, nevertheless, an
important source of revenue. For example, many sporting venues, such as football stadiums
and horseracing tracks, supplement the income they earn from such events by hosting

292 Chapter 11 Business tourism

Hilton’s e-Events online group booking tool, Guest List Manager and Personalized Group Web Page
features allow event planners to easily book their group event or meeting and promote their event to
attendees.

The Hilton Meetings products reinforce Hilton’s commitment to environmental sustainability. The hotelier
has reduced the use of chrome in meeting room furniture and fixtures and is using sleek hard surfaces for
tables to eliminate the need for linens and the chemicals used for cleaning them. To further support the
brand’s efforts to increase local sourcing, artwork featured in rooms is acquired from local artists.

Hilton Meetings is also fully supported by new online event management and meeting planning tools,
which helps to reduce paper waste. In-room signage provides guests with tips on how to be an environ-
mentally sensitive meeting participant, such as turning off the lights before leaving the room and recycling
paper when it is an option. Also, rooms include eco-friendly meeting materials made from recycled paper
and biodegradable ink. These materials are placed on self-service stands to eliminate full place settings of
notepads and pens, which often create unnecessary waste. To further attempt to reduce waste, notepads
contain lines on both sides of each page.

THEB_C11.qxd 3/6/09 10:50 Page 292

meetings when the facilities are not being used for their original and principal purpose.
The world-famous Stade de France in Paris is a typical example of an unusual venue of this
type, advertising itself as a meeting venue for events of up to 5000 attendees.

The main motivation for holding a meeting in an unusual venue is to make the event
memorable and attractive to attendees. The organization holding the meeting can also
benefit from the reflected glory of the great prestige associated with certain unusual venues.
For example, any meeting held in the Victoria and Albert Museum in London will automat-
ically benefit from the considerable cachet associated with such a venerable institution.

Other suppliers

It is clear that, in order to run a successful meeting, much more is required than simply a
suitable venue. A wide range of facilities and services is necessary for the smooth running
of any such event.

Attendees need to be fed and refreshed at regular intervals during the meeting, so the
provision of food and beverages is vital, whether for a simple coffee break or lunch or the
type of sumptuous gala that is often held on the final evening of a grand conference. On
such occasions, the decoration of the tables and the dining room can be as important as
the quality of the food and wines, particularly for prestigious events.

As well as professional catering, most meetings make extensive use of audio-visual
resources to make their events look and sound as good as possible. This is one of the ways
in which the production of meetings has changed most in the past few decades. The days
of conference speakers making use of a flipchart or overhead projector to communicate
with their audiences are long gone. In the twenty-first century, information and commun-
ications technology has revolutionized the meetings industry, as it has so many other
sectors. Multiple screens, PowerPoint presentations and surround sound quality are now
widespread, turning many large-scale conferences, such as those of political parties, into
veritable ‘shows’, characterized by high-quality sound and near television production
standards.

In an increasingly globalized world, the provision of interpreting services is of growing
importance as meetings may well be attended by delegates who speak a variety of differ-
ent languages. Conference interpreters are the people whose considerable skills make
multilingual meetings possible and conference centres are generally designed to include
interpreters’ booths, where professional interpreters can listen to, translate and relay the
conference speakers’ words simultaneously and accurately – no easy feat.

Meeting planners

It is already evident from the above that the planning of meetings today can be a highly
complex task. The destination and the venue must be chosen, the attendees’ travel and, if
necessary, visa requirements must be taken care of and their accommodation arranged,
plus topics and speakers for the event must be selected. Some conferences, such as those
of associations, must be marketed to prospective attendees and registration payments
processed. At the actual event, someone must organize appropriate security measures,
particularly if VIP attendees or speakers are involved, and someone must liaise with and
manage the providers of audio-visual and catering services.

These tasks – and many more – are the responsibility of the meeting planner. In recent
years, the role of the meeting planner has increasingly been recognized as a profession in
its own right and its importance in the meetings industry cannot be overestimated. Many
now bear the job title ‘professional conference organizer’ or PCO, although a range of
other titles exist, such as events planner, conference coordinator and meetings executive.
Many meeting planners are employed by a single organization – usually an association or
a company – organizing, on a full-time basis, all of the meetings, seminars and conferences
that their organization needs.

The meetings industry 293

THEB_C11.qxd 3/6/09 10:50 Page 293

Others, often called independent meeting planners, are self-employed, offering their
services to a variety of associations and companies on a consultancy basis, charging a fee
for the meetings that they organize on behalf of their clients. This arrangement can be
particularly beneficial to smaller organizations that do not hold sufficient events on a
year-to-year basis to justify having such a person on their payroll as a full-time, permanent
member of staff.

What we have termed the ‘meetings industry’, therefore, comprises those men and women
who earn their living from the provision of facilities and services for the successful running
of meetings large and small. Managing and marketing venues, supplying catering, inter-
preting and audio-visual services for meetings and taking responsibility for the coordina-
tion and planning of the actual meetings event – these are the principal functions of those
who make successful events possible.

It is worthy of note, however, that, while some individuals and companies operate
entirely and solely within the meetings industry, for many others, this sector of business
tourism represents only a part of their activities. For example, many venues, in addition
to providing space for meetings, also hire out their facilities for events such as concerts,
weddings and graduation ceremonies. In many organizations, the planning of meetings
is only part of the job the person who undertakes the task, does – a part that may not
even be reflected in their job title, as in the case of a training manager or human resources
executive who also organizes events from time to time. Many airlines and hotels, for
example, are hardly aware of the role that they play in supplying vital services to the
meetings industry by transporting and accommodating attendees and speakers.

Incentive travel
One particular type of meeting is usually regarded as being sufficiently distinct from all
the others to justify it being given its own separate category. Incentive travel is the name
given to the travel, usually in groups, of employees who have been awarded a luxury trip,
entirely paid for by their company, as a prize for high achievement at work. The practice
of using incentive travel to motivate employees to work harder was originally started by
American companies in the 1950s and employers in the USA are still the major generators
of this sector of business tourism. Since then, however, the use of incentive travel has
spread throughout the industrialized world and is now widely recognized as being one of
the most effective management tools for encouraging employees to be more productive
and make a greater contribution to their employers’ profitability.

The Society of Incentive Travel Executives (SITE), defines incentive travel as ‘a global
management tool that uses an exceptional travel experience to motivate and/or recognize
participants for increased levels of performance in support of organizational goals.’ Most
incentive trips are won by individuals (or teams) who have sold, within a given period,
the most units of whatever it is their companies make, whether this is tractors, insurance
policies, pharmaceutical products or any other type of manufactured goods or services. For
this reason, most of those who travel on incentive trips are members of their companies’
salesforces.

Put simply, a company using incentive travel as a reward will announce a competition
to their salesforce, informing them that their individual or team sales figures during a
particular period (often 12 months) will be recorded for the purpose of determining who
sold the most during that time. The prize for being one of the most successful salespeople
during that period is the incentive trip, typically of three to five days’ duration, which will
be described in detail and in the most enticing terms, in order to encourage the sales staff
to do their utmost in order to win the trip.

It would be no exaggeration to say that incentive travel is one of the most luxurious,
highest-spending and therefore lucrative forms of tourism that exists. In order to motivate

294 Chapter 11 Business tourism

THEB_C11.qxd 3/6/09 10:50 Page 294

employees to work harder to achieve greater results in the workplace, the travel prize they
are competing for must be an extremely attractive one. This is particularly the case when
those competing to win the prize are managers who travel often, on business and for
leisure, and are therefore not easily impressed by yet another flight and another hotel in a
foreign destination. Exotic destinations, luxury accommodation and a dazzling variety of
exciting and exclusive activities are classic features of incentive travel.

Incentive travel winners – those who get to go on these magnificent trips – must be
given the impression that they are privileged and greatly valued by their employers, which
is why incentive trips must delight and indulge those who are fortunate enough to receive
this form of reward for their performance at work. The key word here is ‘work’ for,
although incentive travel participants may look and behave like leisure tourists – dressing
casually, relaxing, sightseeing and enjoying sporting and/or leisure activities – the motive
underlying their trip is most definitely connected to the participant’s working life, which
is why this form of travel is firmly categorized within the business tourism sector.

Nevertheless, there are clearly alternative ways to motivate staff to work harder and
reward them when they achieve outstanding results. The tool most commonly used
by companies to ‘incentivize’ their employees is not incentive travel but money – usually
cash bonuses for those who reach specific targets in their work. Gradually, however,
more and more employers are beginning to realize that the use of incentive travel as a
reward offers them a number of advantages that simply awarding staff the cash equivalent
does not.

Incentive travel 295

Advantages of incentive travel over cash

l Employees spend time with each other, at leisure. This informal networking offers them the opportunity
of getting to know each other better, which in turn can help create a stronger team spirit when they
return to work, having shared a number of enjoyable and memorable experiences together.

l For the few days of the trip, the company has an opportunity to inculcate some of its most productive
employees with ‘company values’. Pep talks are a common feature of incentive trips — motivational
speeches praising the incentive travel winners for their hard work and extolling the qualities of the
company they work for. This is one of the management techniques employed by companies to reduce
staff turnover and, in particular, retain those employees who make the most valuable contribution to
their company’s profitability.

l Incentive travel is more effective than money at encouraging non-winners to try harder to win the next
competition run by their company. The incentive travel winners’ absence from work and their
subsequent return, full of stories of what they have seen and done on their trip make this a highly visible
prize, as opposed to money, which is far less likely to be discussed with colleagues. Non-winners can be
motivated to work harder to win next time when they hear their colleagues recount their incentive trip
experiences.

l As incentive trips offer those who participate in them the opportunity to relax and/or engage in physical
pursuits, it means that they tend to return to work refreshed and rested and this boost to their wellbeing
can be beneficial to their performance in the workplace. At the same time, it is undeniable that the
use of cash awards offers its own advantages, when compared with sending high-achieving staff on
incentive trips.

The advantages of incentive travel and cash

Example

THEB_C11.qxd 3/6/09 10:50 Page 295

The incentive travel industry

In our review of the principal elements of the meetings industry, it was seen that a number
of specialist suppliers are required in order to make the effective functioning of meetings
possible – venues, audio-visual companies, interpreters and so on. By way of contrast, the
incentive travel sector of business tourism largely makes use of the same services, facilities
and resources that are used by leisure tourists – airlines and other forms of transport, hotel
accommodation, tourist attractions, guides, shops, cultural and sports events and so on.
Of course, the incentive travel sector does tend to make most use of that end of the tourism
market spectrum characterized by 4- and 5-star hotels, exclusive restaurants and privileged,
private access to tourist attractions and prestigious events.

The one type of specialist agency required in order to facilitate the functioning of the
incentive travel industry is the incentive travel house. This is the term commonly used
for an agency that designs incentive programmes for its clients – companies using this
technique to motivate their staff. Agency staff are professionals who oversee the entire
operation, from designing the rules of the competition for employees and the selection of
winners, through the choice of the destination and activities for the incentive trip to the
planning of the detailed logistics for the trip, including all transport, accommodation and
catering arrangements.

While some companies entrust the planning of their staff incentive programmes to
high-street generalist travel agencies, they are in a small, declining minority. Most com-
panies understand that the planning and execution of incentive trips is so extremely tech-
nical and demanding in terms of the high expectations of the winners, that this process is
best placed in the hands of specialist incentive travel houses.

One of the many pressures that those employed by incentive travel houses must con-
tend with is the necessity of creating the essential ‘wow’ factor for every trip they organize.
It is often claimed that ‘wow’ is the most important word in the entire lexicon of the incen-
tive travel sector of business tourism as any trip that fails to surprise, delight and inspire
the participants in this way can fairly be said to have failed in its objectives.

296 Chapter 11 Business tourism

Advantages of cash over incentive trips

l Low risk. Cash awards are attractive by the very nature of their simplicity. Money is always welcomed
by the recipient, but the participant’s response to an incentive trip is less predictable. Poor weather, the
wrong choice of incentive destination or disappointing accommodation are among the factors that can
turn what should be an enjoyable, motivating reward into its opposite.

l No loss of productivity. When some of the company’s highest-performing members of staff are absent
from work for several days, enjoying an incentive trip, the impact on the company’s profitability can be
considerable. With cash awards, the winners continue to work and there is no negative impact on the
company’s sales figures.

l Flexibility. The employee in receipt of a cash bonus for meeting a demanding sales target, for example,
can spend the money on whatever he or she wishes or needs. This could be, of course, a holiday or short
break, in which case the tourism industry benefits from the spending of this award, but it could equally
be spent on home improvements, repairs to the family car or simply invested in a savings account.

l Finally, in an era when attention is increasingly being focused on employees’ work—life balance — the
balance between the time they spend working and the time they spend with friends and family — it is
widely recognized that awarding an incentive trip, however luxurious, as a prize for high achievement at
work does mean that the participants are automatically obliged to spend additional time away from
home in order to take part in the trip. This may not always be welcomed by employees, particularly those
who already find themselves spending evenings away from their friends and families, travelling on
company business. Cash bonuses, therefore, can be a more motivating prize for such employees.

THEB_C11.qxd 3/6/09 10:50 Page 296

Supplying that ‘wow’ factor, as all incentive travel professionals understand, is not sim-
ply a case of spending vast amounts of the client’s money on extravagant entertainments
for its winning employees. Great creativity and imagination are the essential qualities
required by anyone wishing to work in this aspect of the incentive travel industry. A vivid,
but not particularly unique, example of these qualities at work in the design of an incen-
tive travel programme is the group of incentive winners on a trip to Finnish Lapland,
who were given fishing rods and instructed on how to cut a round hole in the Arctic ice so
that they could spend the day fishing as Eskimos do. The cost of this simple activity was
minimal, but the impact on the group was outstanding. It fired them with enthusiasm and
enchantment – as all good incentive trips should.

Exhibitions and trade fairs

Some of the largest flows of business tourists are to be found when many thousands of
people gather in a destination for one or more days to attend an exhibition. As the subject
of this chapter is business tourism, the types of exhibition under consideration here are
not of a cultural nature, such as exhibitions of paintings or sculptures found in art galleries
and museums, but events where the exhibitors hire stands (or, in American English,
booths) to present their companies’ goods or services to those visiting the exhibition.

Although the word ‘exhibition’ is often used generically, it is common to distinguish
between exhibitions, which attract the general public, and trade fairs (known as trade
shows in the USA), which are mainly attended by business visitors. Thus, the Union des
Foires Internationales (UFI), now known as the Global Association of the Exhibition
Industry, gives the following definitions:

Exhibitions are market events of a specific duration, held at intervals, at which a large
number of companies present a representative product range of one or more industry
sectors and sell it or provide information about it for the purposes of sales promotion.
Exhibitions predominantly attract the general public.

Trade fairs are market events of a specific duration, held at intervals, at which a large
number of companies present the main product range of one or more industry sectors
and mainly sell it on the basis of samples. Trade fairs predominantly attract trade and
business visitors.

Those who travel in order to attend exhibitions are generally members of the public
seeking to buy, or find information about, goods or services that they need for their own
personal consumption. An example of this type of event could be the Stitch & Craft Show
(www.twistedthread.com), which is held each year at the Olympia exhibition centre in
London. It is open to anyone from the general public whose hobbies include stitching,
knitting and handicrafts such as making greetings cards and jewellery. Visitors can purchase
a wide range of materials and tools necessary for their hobby, as well as attend creative
workshops and demonstrations at which they can learn new techniques.

Similarly, in each of the Polish cities of Warsaw, Krakow and Poznan, an annual
exhibition, called the Education Fair, is held, organized by the World Educate Business
Association (WEBA). The event is divided in two areas, one for universities and colleges
and the other for boarding schools and high schools. Those who attend the exhibition are
young people and their parents seeking information on study opportunities in Poland and
other countries (www.webafairs.com).

Those who visit trade fairs are people who are in search of goods and services that are
vital to the effective functioning of their businesses. For example, the biennial Forest
Products Machinery & Equipment Exposition (www.sfpaexpo.com), held in New Orleans
in 2009, showcases the latest products and services for the wood products industry, with

Exhibitions and trade fairs 297

THEB_C11.qxd 3/6/09 10:50 Page 297

manufacturers of industrial sawmill machinery, cranes, forklift trucks and other items
essential to the forestry industry exhibiting their wares. Clearly, these are not intended to
be purchased by members of the public for their own personal use, but by forestry and
wood-processing professionals who attend this event, for business purposes.

An industry much more familiar to most people is the cinema sector of entertainment,
which also has its own trade shows throughout the world. One such event is Cinema Expo
International, held at the Amsterdam RAI venue (www.cinemaexpo.com). Those who
travel to this event, from all over Europe and beyond, are mainly proprietors and managers
of cinemas in search of information on, and the opportunity to purchase, the latest equip-
ment and services required by their businesses, such as seating, staff uniforms, food and
beverage kiosks, amplifiers and projection equipment.

Having made this distinction between exhibitions and trade fairs, it is certainly not
the case that all events fall neatly into one or the other category. It is possible for the same
event to be both an exhibition and a trade show. For example, an event primarily aimed at
those running businesses in the construction industry may also be open to members of the
general public who are interested in DIY as both categories of visitors to such an event will
be keen to see the vast range of building materials and tools on show. It is common in
such cases to have certain days that are reserved for trade visitors only and others where
the general public may also attend.

It is clear that each one of all the hundreds of thousands of goods and services that we
use in our personal and professional lives are bought and sold at their own exhibitions
and trade shows, in destinations all over the world. From everyday objects such as shoes,
books and mobile telephones, through much more expensive items such as cars, boats
and holiday homes, to services such as educational courses, investment products and ski
holidays, they all have their specific events, sometimes regional, sometimes national and
sometimes international, to which potential customers can travel, in order to obtain
information, negotiate and even possibly make a purchase.

Regarding patterns of travel to such events, it is often claimed that travel to exhibitions
follows a different pattern from travel to trade shows. As most visitors to exhibitions are
members of the public – people travelling with friends and/or family members – they tend

298 Chapter 11 Business tourism

A total of 7400 professionals from 69 nations attended the three-day
Euro Attractions Show (www.euroas.com) held in Seville, Spain, in
January 2007. As it was a trade show, it was closed to the general pub-
lic, so visitors were primarily owners, general managers and operators of
amusement and theme parks, family entertainment centres, waterparks
and carnivals. Additional attendees represented fairs, exhibitions, zoos,
aquariums, museums and science centres. Over 270 manufacturers exhibited
their amusement park rides, inflatable attractions, high-tech automata, such
as robots, theme park food and beverage products and costume characters.

Moreover, like many trade shows, the Euro Attractions Show offered a number of other valuable rea-
sons for visitors to attend, in addition to the products on display. There was an educational programme,
featuring presentations from industry experts on topics such as current trends in theme park attendance;
there were tours of local attractions; there was a series of industry meetings featuring debates on issues
affecting amusement and theme park businesses; and there were networking events for industry profes-
sionals, at which they were able to make new contacts and renew acquaintances with other owners and
managers in this sector of the leisure industry.

Euro Attractions Show

Example

THEB_C11.qxd 3/6/09 10:50 Page 298

on the whole to be making day-trips to such events. For example, a family may go to a
local exhibition centre to visit a ski show with a view to buying new ski equipment or
booking a ski holiday. For the family, this is a pleasant day out, the journey often made
by car – much like a trip to their local shopping centre.

By way of contrast, many trade shows are of such a highly-specialized nature that they
attract business visitors from other regions and, indeed, other countries – even continents.
Such visitors, because of the distances they have travelled, tend to stay longer at their
destination, creating valuable business for hotels and restaurants, as well as for the trans-
port companies.

Not only do travel patterns for exhibitions and trade shows differ, but this sector of
business tourism may also be distinguished from the other sectors covered in this chapter
in the sense that both exhibitions and trade shows stimulate the travel of not one but two
groups of people: the exhibitors and the visitors. So, whether the visitors are families on
day trips or business owners who have travelled internationally to attend the event, the
exhibitors inevitably remain in the destination for the duration of the trade fair or exhibi-
tion, bringing business to the local hospitality industry. At large events, the numbers of
exhibitors can be substantial. For instance, the number of exhibiting personnel at the
World Travel Market in London (www.wtmlondon.com) rose to over 20,000 in 2007,
making it extremely challenging for anyone to find a vacant hotel room in the city during
the four days in November when the event took place.

The exhibition and trade fair industry

The successful planning, marketing, hosting and execution of exhibitions and trade shows
calls for the concerted efforts and expertise of a wide range of specialist professionals.

Exhibition halls and exhibition centres rent out their facilities to provide the basic
shelter and security that are necessary when hosting these events. They also have to pro-
vide all necessary utilities such as electricity, water, gas and communication connections
(telephone, ISDN, the Internet), as well as a clear signage system. Infrastructures, such as
restaurants, parking areas (usually one for exhibitors and another for visitors), toilets and
entrance areas, are other integral parts of these venues. Moreover, as conferences and sem-
inars are often held as well as fairs and exhibitions, appropriate meeting room facilities are
also included at these venues.

As exhibition halls and exhibition centres are often vast buildings, requiring many
hectares of space, they are frequently situated in areas where land is cheaper, well away
from city centres. Frequently, they are to be found between the city’s centre and its airport,
where there is ample space for parking and easy access for visitors arriving by air. Venues
may be either owned by the local municipality, as is generally the case in countries such
as Germany, Italy and France, for example; or privately owned and rented out with a view
to making a profitable return for their owners.

While large venues such as the Geneva Palexpo are the places where by far the most
exhibition and trade shows are held, it is important to remember that many smaller
events may be held in hotels or other buildings such as arenas, concert halls or conference
centres. Some events, due to the nature of the goods being exhibited, are, in fact, more
suited to outdoor venues. For example, agricultural shows, where livestock and farm
machinery are on show, or aviation trade shows, such as the annual EUR-AVIA event
(www.eur-avia.com) held at Cannes Mandelieu International Airport on the French
Riviera, are generally held in the open air.

Exhibition and trade fair organizers

The organizers of these events are the people and organizations who create the exhibition
or trade show, rent the venue, then market the event to prospective exhibitors and visitors.

Exhibitions and trade fairs 299

THEB_C11.qxd 3/6/09 10:50 Page 299

300 Chapter 11 Business tourism

Opened in January 1982, the Geneva Palexpo (palais des expositions,
www.geneva-palexpo.ch) is situated at Geneva International Airport and
3.5 kilometres from the city centre. It has played host to 35 million visi-
tors since its opening. To put that figure into perspective, it equates to
approximately 80 times the current population of Geneva itself. The ensu-
ing economic benefits for the canton of Geneva have amounted to many bil-
lions of Swiss francs. During the time it has been open, the available exhibition
surface area has doubled to reach 102,000 square metres of continuous, cov-
ered exhibition space. The venue also offers the following services.

l Event organization, marketing services A team of multilingual professionals is available to help organize
an event.

l Press and public relations For all communication and media activities.

l Organizing the stand Technical services to plan and build the stand.

l Logistics and transportation Help in handling and clearing customs.

l Security, access, traffic, parking Easy access, parking and security, designed by professionals.

l Utilities (electric, plumbing) Electrical and plumbing services will help in enabling stands to run power
and water.

l Telecommunications and audio-visual A team of professionals to design turnkey solutions.

l Onsite caterer The official caterer provides a high-quality service for all types of catering throughout
the Geneva Palexpo site

l Catering partner The selected catering partners provide a high-quality service, both within the exhibition
halls and on the stands

In the second half of 2008, the events held at Palexpo included the following exhibitions and trade shows
(those marked with an asterisk (*) indicate events open to professional visitors only):

03.10-05.10 16th Exhibition of Secondhand Cars
APVO/UPSA
03.10-05.10 Geneva Classics History transportation event. Exhibition devoted to vintage cars as well as

other means of transport such as aircraft, boats and motorcycles.
04.10-05.10 Expo Dance 9e Salon de la Danse.
04.10-05.10 38th International Fair of Minerals, Fossils and Gems.
08.10-11.10 Utilexpo* 2nd regional exhibition for light and heavy goods vehicles.
08.10-09.10 Manageware* Exhibition for business intelligence, enterprise resource planning and busi-

ness process management.
08.10-09.10 Salon RH* Exhibition for human resources.
11.10-31.12 Espace Junior A dream for all children aged 2 to 12!
12.10-12.10 Expat-Expo By, for and about the English-speaking community in Switzerland.
15.10-16.10 MEDC Expo 2008* Mobile equipment design and components expo 2008.
17.10-26.10 Voyance à Geneva Palexpo 22e Salon de la voyance.
21.10-24.10 20th EORTC — NCI — AACR* Symposium on ‘Molecular targets and cancer therapeutics’,

with exhibition.
29.10-30.10 EMART Energy 2008* Meeting point for energy traders.
14.11-23.11 56th Geneva Fair Ideal home and art of living exhibition.
14.11-23.11 Floralies Internationales 2008.
29.11-29.11 Fair for International Studies and Careers To locate international training.

Geneva Palexpo

Example

THEB_C11.qxd 3/6/09 10:50 Page 300

They earn a living from identifying opportunities for new exhibitions or trade shows and
running these events, usually on a regular basis, for profit. A considerable amount of
research must be carried out by them initially, to determine whether or not a particular
theme for an exhibition or trade show is viable – in other words, are there sufficient num-
bers of exhibitors who are prepared to pay to have stands at an event dedicated to their
industry? In turn, potential exhibitors will only agree to buy space at an event if they are
satisfied that sufficient potential buyers will visit it, making their investment worthwhile.
Therefore, one of the key tasks of organizers is to market it widely to potential visitors. The
mark of a successful exhibition or trade show is when most exhibitors are satisfied with the
numbers of visitors coming to their stands and most visitors are satisfied with the variety
and range of products on display and, further, both groups consider it worthwhile returning
to the event at a future date.

As stated earlier, visitors and exhibitors attend these events not only to buy and sell
but also for the opportunity to attend educational sessions and networking events during
the exhibition or trade show. It is another responsibility of the organizers to ensure that
an interesting and topical series of seminars is programmed during the event and there
are adequate opportunities for attendees to mix and mingle informally – for example at
opening receptions or after-hours cocktail parties.

Stand/booth contractors

Most exhibitors rely on specialist contractors to design and build their stands. In recent
years, this task has become an increasingly creative and technical one as stand design
has become more imaginative and elaborate, using new materials and new technology to
make exhibition stands ever more eye-catching and attractive to visitors.

High visibility is essential at such events where every exhibitor is vying with all others
to entice visitors to approach their stand and engage with those who are there to sell or
provide information on their companies’ products. Colour, layout, lighting and prominent
display of the company’s logo all have a part to play in making a stand attractive and
welcoming to visitors. Contractors may also be used to construct the stand before the event
and dismantle it at the end.

Individual business travel
The final sector of the business tourism industry that was identified earlier is that of indi-
vidual business travel, which may also be termed corporate travel. This sector comprises
the trips of all men and women whose work obliges them to travel, either regularly or on
an occasional basis. These employees are often known by the somewhat tongue-in-cheek
title of ‘road warriors’, due to the time that they spend ‘on the road’ carrying out company
business.

In the modern world, most organizations require some of their employees to travel
from time to time in order to conduct some aspects of the company’s business. Often, the
objective of such trips is to find new customers, in which case a sales or marketing man-
ager may be required to travel in order to present the company’s products or services to
prospective clients and negotiate prices with them.

As companies expand internationally, with branches in more than one country – and
more and more often, as a result of globalization, in more than one continent – staff find
themselves travelling to meet their colleagues in other branches and work with them for a
few days to solve a problem or share their expertise. This type of transient movement of staff
between different branches of a company is another driver of individual business travel.

Some people, whether they are company employees or self-employed, find themselves
travelling regularly on business due to the nature of the job they do. For example, most

Individual business travel 301

THEB_C11.qxd 3/6/09 10:50 Page 301

investigative journalists, whether for the print media, radio or television, could not work
effectively without frequently travelling in order to carry out their enquiries. Similarly,
those who have highly specialized skills, such as hostage negotiators or opera singers,
often find themselves travelling to where their skills are needed at any particular time.

Given, therefore, the number of reasons that exist for employees travelling on company
business, it should come as no surprise that individual business travel is a major expense
for many firms. Indeed, spending on business travel is second only to spending on staff
pay. For this reason, most companies put into place a number of measures to control
and limit their employees’ spending on transport and accommodation while travelling on
company business.

The main technique used for this purpose is the company’s travel policy. It is rare these
days for any company or organization (except, perhaps, for the smallest) not to have a
written travel policy giving staff clear guidance on how they can – and, more crucially,
cannot – spend their employer’s money on individual business travel. Most such policies
will state, for example, which class of air travel the employee is entitled to use when flying
somewhere on behalf of the company. Typically, this will depend on a variety of factors,
such as the length of the journey to be undertaken (short-, medium- or long-haul) and the
employee’s level of seniority within their company (junior, middle or senior manage-
ment). Similar constrictions may be included in the travel policy for other elements of
business trips, such as the class of hotel that may be used or the class of vehicle that may
be hired. In this way, companies and organizations attempt to avoid the type of anarchic
free-for-all that could arise if no controls were in place.

Many companies find it worthwhile employing a business travel manager to monitor
the travel of employees and ensure that they comply with the travel policy. Business travel
managers may also have the responsibility of negotiating with suppliers such as airlines,
hotels and car hire companies on behalf of their employer. Large companies, in particular,
are in a powerful negotiating position by virtue of the sheer volume of travel their employees
undertake each year. So, while members of the general public using hotels only once or
twice a year have very little leverage in terms of negotiating rates for overnight accommoda-
tion, a company with a salesforce of 50 people, spending between them several thousand
nights per year in hotel rooms, is advantageously positioned to bargain with a hotel chain
that has properties in the cities visited regularly by its salespeople.

A common task of the business travel manager, therefore, is to negotiate with a limited
number of airlines, hotel chains and car hire companies, guaranteeing them a certain
volume of business annually in return for preferential rates for the company’s employees.
When such agreements exist, the employees are generally instructed (in the travel policy)
to use those suppliers rather than others with whom the employer has not negotiated
preferential rates.

Nevertheless, although companies are constantly seeking the best value for money from
travel companies and accommodation providers, it would be a mistake to believe that they
always look for the very cheapest fares and hotel rates for their staff who are travelling
on business. There are three main reasons for employers wanting to avoid cutting their
business travel costs to the bare minimum:

l staff comfort

l staff safety

l staff loyalty and morale.

Staff comfort

Travelling in comfort can be an important consideration when it is vital that staff arrive at
their destination fully refreshed and immediately ready to do the job that they have been
sent to do.

302 Chapter 11 Business tourism

THEB_C11.qxd 3/6/09 10:50 Page 302

Managers taking a long-haul overnight flight may save their company a considerable
sum of money by travelling in economy class, but the probability that they will be able to
sleep well and work at their seat – on their laptops, for example – is much less than if they
were travelling in business class, with more personal space, more legroom and less likeli-
hood of being kept awake all night by the crying baby from hell in the seat behind them.
If they have not been able to rest and relax, they will hardly be in a fit state to attend an
important business meeting in order to make a presentation or negotiate on behalf of their
company. They may even need a day to recover from the flight, which means that an extra
night in a hotel must be paid for, as well as meals and other expenses. Most importantly,
a whole day’s work may effectively be lost after both the outward and return journey, due
to the business travellers’ loss of sleep.

When all of these considerations are taken into account, the economy class ticket may
seem less of a bargain than it appeared to be at the time of booking.

Staff safety

Employers have a legal duty of responsibility to do everything within reason to ensure the
safety of those travelling on company business.

It is often claimed that business travellers face an even greater range of dangers than
those travelling for leisure purposes. They are much more vulnerable, due to the fact that
they are likely to be travelling alone, they make more attractive targets for criminals as they
may be carrying information in their laptops that could be commercially valuable if it fell
into certain hands and, in some countries, businesspeople may be targeted by kidnappers,
who understand that their employers will be prepared to pay a substantial ransom for their
safe return. Women travelling on business often feel the presence of these and other
dangers more acutely than men and a great number of self-help organizations and web-
sites (such as www.womentraveltips.com) exist to give advice on how to stay safe when
travelling on business.

The safety of business travellers must therefore be of paramount concern to their
employers. Accordingly, when a company’s employee has to arrange to stay overnight in
another city, in order to meet a client, for example, the company will usually authorize the
booking of a room in a city centre hotel, although it may be much cheaper to book a room
in a more distant, suburban hotel. This reduces the business traveller’s need to travel
around by taxi or public transport in an unfamiliar situation, thereby decreasing risk.

Staff loyalty and morale

Although many claim to enjoy it, individual business travel can be extremely trying at
times. It temporarily separates people from their friends and families and can be a source of
stress and frustration, in the same way that travel for leisure purposes can. Jet lag, gruelling
security measures at airports and loss of opportunities for exercise are just a few of the
common complaints of frequent business travellers. If, on top of these privations, business
travellers also feel that their companies are cutting travel and accommodation costs to the
bare minimum, they are hardly likely to feel positively about the firm they work for.

Resentful and unmotivated members of staff tend to feel very little loyalty to their em-
ployers. So, most companies, keen to retain their most valuable members of staff, will avoid
adopting a penny-pinching approach to travel expenses and will resign themselves to paying
for the occasional in-room movie or mini-bar item enjoyed by their intrepid road warriors.

The individual business travel industry

Most of the facilities and services used by individual business travellers are also used
by leisure travellers. What they need from these suppliers have been discussed in detail

Individual business travel 303

THEB_C11.qxd 3/6/09 10:50 Page 303

elsewhere in this book, so, here, a few of the specific needs of business travellers will be
considered and contrasted with the requirements of those travelling on holiday or for
other leisure purposes.

Transport

A glance at the type of full-page advertisement paid for by airlines targeting business
travellers, or at those who book their trips, shows that a major priority for those travelling
on company business is punctuality. The expression ‘time is money’ certainly applies to
the countless hours spent each year by business travellers waiting at airports or railway
stations for delayed or cancelled flights or trains. Notwithstanding their personal stress
levels and frustration, well-paid executives in this situation are (even in the age of wireless
communications and laptops) generally far less productive than they would be if they were
at their desks working. Punctuality and reliability of service are therefore much sought-
after qualities for the individual business travel market.

Frequency of services is also a feature that is taken into account by business travellers
choosing which carrier to use. Many individual business trips have to be flexibly timed,
due to the uncertainty that can exist over when the work will be completed and the
traveller is able to make the trip back home. Negotiations, for example, can run into
unforeseen complications that delay the return trip or, conversely, they can go faster than
expected, leaving the business traveller free to return to base earlier than planned. In either
case, a frequent transport service allows for the flexibility that is required by the traveller
faced with an unanticipated change of schedule (the ability to make last-minute changes
to their itineraries is often given by business travellers as a further reason for avoiding the
very cheapest fares, as these rarely offer the advantage of this type of flexibility).

An onboard environment conducive to work is key. As mentioned earlier as a justifica-
tion for the use of business class seats, the ability to work while on the move is a pre-
occupation of many business travellers – and their employers. Even before the ubiquitous
laptop became an indispensable item in the carry-on luggage of anyone between the age
of 16 and 60, those travelling on business tended to work for at least part of their journey
– briefing themselves to prepare for their meeting, catching up on work-related reading,
working through company accounts and so on. A tranquil environment, good lighting
and, on trains, wi-fi connectivity and power sources for laptop computers and mobile
telephones are examples of the types of facilities much sought after by those who wish to
remain as productive as possible while travelling on business.

Accommodation

As with transport, accommodation that offers guests the ability to continue to work pro-
ductively is at a premium for the business traveller. While leisure guests may be attracted
to hotels that promise to be a ‘home away from home’, business guests tend to seek facil-
ities that turn a hotel into an ‘office away from the office’, with Internet connections and
the possibility of having documents faxed, photocopied and even (in some hotel business
centres) translated. Lounges in business-orientated hotels are just as likely to be used for
one-to-one business meetings as for drinks between leisure guests. There are also a num-
ber of other hotel services that are particularly appreciated by the business market, such as
early check-in/late check-out, laundry services and the serving of meals in hotel bedrooms.

Business travel agencies

All but the very smallest companies and organizations tend to use some form of inter-
mediary to book their business travel services. Some may use their high street travel
agency, if their business travel needs are fairly simple and low-volume, but most medium-
and large-scale companies make use of specialist business travel agencies – or travel man-
agement companies (TMCs) as they have come to call themselves – to make their travel

304 Chapter 11 Business tourism

THEB_C11.qxd 3/6/09 10:50 Page 304

arrangements, including the booking of transport and accommodation, providing advice
on visa and vaccination issues and even, in some cases, issuing guidance on business
etiquette for the destinations concerned.

In order to keep control of spending on business travel, most companies opt to employ
a single TMC, usually chosen following a competitive tendering process and remunerated
on a management fee basis. Some TMCs are small- to medium-sized businesses, but others,
such as American Express Business Travel and Carlson Wagonlit, are vast companies with
a global presence.

To a large extent, the recent evolution of business travel agencies mirrors that of the
retail travel agencies discussed in Chapter 19 and the article given in the Example analyses
some of the challenges facing these intermediaries in the age of information technology.

Individual business travel 305

Business travel agents have spent a lot of time and effort during the past decade or so justifying their
existence. To a large degree, the agents have been responding to the challenge of the Internet and the
threat that customers would desert them in favour of online booking channels or simply do it themselves.

The erosion and, in many cases, wiping out of commissions paid by airlines changed the way travel
agents were seen and how they perceived themselves. No longer simply agents of suppliers, they began to
call themselves travel management companies (TMCs) and the commission was replaced by fees to clients.

A good thing, too, some said, because it would concentrate minds on the value of services being pro-
vided, but it also forced the agents to demonstrate that savings passed on to customers were significantly
more than the fees they charged. This in turn spurred them to develop new services, such as provid-
ing companies with increasingly sophisticated information on the travel habits and expenses of their
employees.

Have the TMCs succeeded in making the case? The answer is a qualified yes. Mike Platt, group industry
affairs director of Hogg Robinson Group, claims the cost of using a TMC is ‘no more than 5 per cent’ of
corporate travel expenditure but can reduce overall spending by as much as 30 per cent.

About 20 per cent comes in the form of air fare savings, partly by ensuring that travellers stick to
company policy, flying whenever possible on airlines with which the company has negotiated ticket dis-
counts — and sometimes added value — in return for providing those carriers with certain levels of business.
Much of the other 10 per cent, says Mr Platt, is ‘all the bits round the back’, such as accounting and credit
control. ‘We have won the major battle in that companies have been over us with fine-tooth combs and we
have persuaded them of the value we offer. The next battle is to persuade the travellers, who don’t see
those benefits. When they are asked to pay they don’t see the bigger picture. They see a low fare they can
book direct online and ask why they are paying us extra. The challenge for us and their employers is to get
them to buy in — otherwise they will be more tempted to book outside travel policy.’ He readily concedes
that HRG needs to keep reinventing itself. It has been working towards providing analyses of total trip
costs, so that travel managers would be able to review all the implications, say, of a traveller’s decision to
book a low-cost flight — from its impact on targets agreed with a preferred airline to the sometimes uncon-
sidered cost of huge taxi fares from a secondary airport miles from town. ‘We see ourselves more as a
provider of various corporate services rather than purely making bookings. We are doing a lot of work help-
ing clients to deal with anything from a flu pandemic to reducing the carbon emissions caused by travel.’

The attacks of September 11 2001 underlined the importance to companies of being able to locate their
staff in emergency. TMCs have taken on this task. American Express Business Travel, for example, has
launched TrackPoint, a Web-based tool which enables corporate travel managers to track down staff in the
event of such disasters. It is already available to customers in North America and Europe, and is being
piloted in the Asia-Pacific region.

Business travel agents

Example

THEB_C11.qxd 3/6/09 10:50 Page 305

Trends in business tourism
The rest of this chapter looks at some of the most important trends that will present oppor-
tunities and challenges to the global business tourism industry in the years ahead. Many
of those trends are already emerging and others may be anticipated because of changes in
the wider market environment.

The market for business tourism services and facilities is an extremely dynamic one –
one that is highly sensitive to changes in the political, economic and social environment.
This sector is also affected by the accelerating rate of innovation in information and com-
munications technology. On the one hand it offers significant opportunities for the devel-
opment of more attractive business tourism products, but, on the other, may also create
certain threats to the long-term prosperity of this sector.

Economic trends

Emerging markets

The rise of new business tourism destinations in many developing economies of the world
is a major – and ongoing – phenomenon in this sector. As recently as 60 years ago, North
American cities and European capitals had a practical monopoly over the hosting of inter-
national association meetings, for example. They were virtually the only places equipped

306 Chapter 11 Business tourism

Security delays at US airports have prompted efforts to spare frequent flyers the worst effects. BRD
Travel, for example, is planning to offer US customers discounted access to the Transport Security
Administration’s registered traveller programme, which will be operated by the private sector.

With companies under increasing pressure to limit their contributions to global warming, TMCs are
either already providing or planning to provide them with assessments of carbon emissions. The global dis-
tribution system (GDS) operator Sabre has developed a product that will help them do this. Each report is
divided into four sections detailing the number of air segments (single flights) booked over a given period,
distance flown, the amount of fuel burned expressed in kilograms and litres, the quantity of CO2 produced
as a result and a breakdown of the other greenhouse gases produced.

All this activity appears to be paying dividends. Figures from the UK’s Guild of Travel Management
Companies indicate an overall increase in trips organized by its members over the past two years. Total
transactions with suppliers — airlines, rail operators, hotels and car rental companies — increased from
about 10.2 million at the end of March 2004 to just over 11 million a year later and some 12.2 million by
the same date this year. ‘It seems’, says the Guild’s chief executive Philip Carlisle, ‘that the business of
business travel is quite healthy.’

A survey published by Carlson Wagonlit Travel painted a similarly optimistic picture in the short term. It
showed that in North America and the Asia-Pacific, 63 per cent and 59 per cent of corporate travel man-
agers expected their company’s expenditure on trips to rise this year, while only 8 per cent and 11 per cent
believed it would decrease. Europeans were a little less buoyant, with 49 per cent anticipating an increase
and 15 per cent fearing a drop. In all cases, the remainder believed spending would match that in 2005.

In the longer term, however, TMCs may still have some defending to do. A significant majority of the
managers questioned by CWT (87 per cent, 75 per cent and 76 per cent respectively) thought it ‘very’ or
‘somewhat’ likely that travel would be increasingly supplanted by video conferencing over the next five
years. Self-booking tools, which can be primed to establish travel policy, may persuade some companies
whose staff make predominantly straightforward bookings to eliminate the middleman.

Source: Roger Bray, ‘Business travel agents’, Financial Times, 4 September 2006.

THEB_C11.qxd 3/6/09 10:50 Page 306

with the infrastructure required to host these large-scale events. The decades since then,
however, have seen a burgeoning of destinations entering all sectors of the business
tourism market: Australasia, South East Asia, South America and, more recently, Central
and Eastern European countries and cities in the Middle East have entered the market as
vibrant new destinations for the hosting of meetings, trade shows and incentive trips.

At the same time, developing economies create additional demand for business tourism
events as their new businesses add to the need for corporate events, and members of the
expanding professional classes increasingly have the means to travel to conferences and
exhibitions in other countries.

This phenomenon is particularly seen in China and India, two of the world’s fastest-
growing economies, and countries widely believed to be major sources of international
business tourism consumption in the years to come. These two countries represent the
two economies that are set to generate the greatest expansion in outbound business travel
for the short and medium-term. Citizens of these countries are already travelling to other
destinations in their own regions, on business, but they will extend their scope to Europe
and other long-haul destinations in rapidly increasing numbers in the years ahead. In
China, growing levels of personal disposable income, Chinese companies’ investment
overseas and a fast-increasing number of international air connections with cities in major
destinations, are factors that will ensure the rapid growth of Chinese outbound corporate
meetings and incentive trips and Chinese delegates at international association meetings
and exhibitions in the near future.

Growing corporate cost-consciousness

As competition between business tourism venues and destinations intensifies, buyers
have become aware that they are purchasing services in a ‘buyers’ market’. Much of the
corporate market in particular has lost no time in reaping the benefits of this situation
and meeting planners have quickly learned how to negotiate to their best advantage. With
no sign of imminent change in the relationship between supply and demand, corporate
buyers are set to become even more cost-conscious in the years ahead.

Almost every survey of demand for business tourism events suggests that corporate
buyers expect the number of events they organize to increase in the immediate and short-
term future, but there is no corresponding indication that their budgets are going to
increase at a proportional rate. On the contrary, most surveys reveal a general reduction of
per-delegate expenses as the central issue for many companies becomes that of ensuring
better overall value and a higher return on their investment. Therefore, all business
tourism destinations, and the venues within them, must constantly look for ways to man-
age their tariffs and demonstrate the cost-effectiveness of these. Quality, but at an attrac-
tive price, will be a dominant requirement for the foreseeable future, as the majority of
businesses now recognize the strengths of their considerable purchasing power.

Technology trends

Information and communications technology (ICT) has already transformed many aspects
of the business tourism sector and there is no doubt that further advances in ICT will
continue to have a profound impact on how such events are planned, promoted and
experienced in years to come.

Young people now entering employment in this sector will never understand the extent
to which the Internet alone has revolutionized the planning, marketing and execution of
events such as conferences and exhibitions. It is rare indeed, nowadays, to find a major
conference or exhibition without its own website, where potential participants can read,
in advance, full details of the event, register to attend and plan their schedule for the event
itself. Developments such as PowerPoint and hand-held devices that allow the audience to
respond in real time to conference presentations have enhanced delegates’ experience, while

Trends in business tourism 307

THEB_C11.qxd 3/6/09 10:50 Page 307

radio frequency identification (RFID) promises to make the tracking and identification of
exhibition visitors more efficient. The rate of wi-fi deployment in conference and exhibi-
tion venues and in large hotels is expanding fast and is increasingly expected by people
travelling on business.

Social trends

More female business tourists

Changes in the profile of the global working population have, in turn, had a very
significant effect on the profile of participants in business tourism events. The most pro-
minent of these is the ongoing increase in the proportion of women in professional
employment. Women’s share of professional jobs continued to increase in the first few
years of the twenty-first century in the vast majority of countries, and this trend shows
every sign of continuing. Women are already well represented in a number of professions,
such as healthcare and finance, that are expanding rapidly in most countries. Women are
also making inroads into traditionally male-dominated professions. For example, in some
countries, the women’s share of the ICT sector is already significant.

This continuing trend means that there are more women travelling on business, for
all work-related purposes, including participation in conferences and exhibitions. The
growing presence of female delegates at such events has had a number of impacts on
business tourism services, from how conference and exhibition venues are designed
(more toilet facilities for women), to the food served during breaks (lighter and generally
healthier).

Another indication of the femininization of the market is the increase in popularity of
spas as incentive travel products – and not only for women. Partly through the influence
of female participants, the spa has become an amenity that a growing number of delegates
expect in hotels and resorts.

More older business tourists

The European and North American working population is ageing significantly and will
continue to do so for the foreseeable future, adding to the proportion of those in employ-
ment who are in the older age categories. Increasingly, people in their sixties and seventies
are remaining in employment, either through choice (they find fulfilment through their
work) or through necessity (they cannot afford to retire).

With a significant proportion of workers in the older age groups working in managerial
and professional positions, it is highly likely that they will continue to travel on business
and to business events, for a number of reasons.

l Because they can! As members of the baby boom generation start to enter their sixties,
it is clear that they are considerably healthier, fitter and more socially involved than
those of the previous generation were at that age. Travelling to business events and
fully taking part in them presents them with none of the physical challenges that their
parents would have faced in their sixties.

l Older workers understand that networking is particularly important to them as the type
of upper-level management positions they are often seeking are not likely to be advert-
ised. Attending conferences of their professional associations provides them with a
valuable opportunity to network.

l There is a positive relationship between older workers staying in the workforce and their
need for ongoing training opportunities. Particularly with so many older workers con-
tinuing to work in the fast-evolving ‘knowledge industries’, constant in-service training
events are vital to them for keeping their skills up to date. This means that they will be
increasingly present at corporate meetings that have a training objective.

308 Chapter 11 Business tourism

THEB_C11.qxd 3/6/09 10:50 Page 308

l A growing number of retired people are choosing to continue being members of their
professional associations – in many cases, for the mental stimulation that profession-based
meetings provide, as well as for the opportunity to maintain contact with colleagues.

The challenge of attracting ‘Generations X and Y’

Over the next few years, associations will face growing difficulties in attracting attendees
to their events. This is partly due to the prevalent phenomenon of people being time
poor – that is, a growing number of association members have extensive demands on their
limited time. It appears, however, that the new and upcoming generation of association
members – ‘Generation X’ (those born between 1964 and 1977) and Generation Y (born
between 1978 and 1994) – may also take some convincing that there is value in attending
conferences. Generation Xers, unlike their parents, do not so readily see the value of
face-to-face events. As they have grown up with electronic media as a primary commun-
ication tool, face-to-face events are less attractive to them (this is even more the case with
Generation Yers). If this contention proves to be accurate, it presents serious meeting
attendance issues for associations, as these two generations, between them, account for a
combined demographic of 120 million people in the USA alone.

What can be done to reach this vast and growing section of the workforce and interest
them in attending MICE events? Understanding their profile, developing strategies and
targeting each group with appropriate messages is the key to motivating Generations X and
Y to join associations and attend their conferences. Both groups have a sophisticated
understanding of technology and expect it to be well utilized; the Web wins over tradi-
tional media as a primary source of information; they often select personal fulfilment over
monetary rewards, seeking a casual work environment, telecommuting options and time
off to enjoy life.

As time moves on, the behaviour and preferences of Generations X and Y will come
to shape corporate and association life. Therefore, time spent now in understanding
their needs and convincing them of the rewards of attending face-to-face events will reap
rewards in the future.

Corporate social responsibility

The field of corporate social responsibility (CSR) has grown exponentially in the last
decade as companies increasingly seek to engage with their stakeholders and deal with
potentially contentious issues proactively. Now, more companies than ever are engaged
in integrating CSR into all aspects of their business, encouraged by a growing body of
evidence that CSR has a positive impact on businesses’ economic performance.

The US-based organization Business for Social Responsibility (BSR) defines corporate
social responsibility as ‘achieving commercial success in ways that honour ethical values
and respect people, communities, and the natural environment.’ This organization also
says that CSR means addressing the legal, ethical, commercial and other expectations that
society has for business and making decisions that fairly balance the claims of all key
stakeholders.

The business tourism industry itself is beginning to show increasing awareness of the
need to demonstrate its CSR and this will intensify in future years. As the drive for greater
transparency grows, all industries and organizations, public as well as private, will be
increasingly obliged to demonstrate their ethical, environmental and social credentials. All
stakeholders in the business tourism industry, from airlines, hotels and venues to inter-
mediaries and the delegates themselves, will need to examine their own commitment to
CSR. This will mean that business tourism stakeholders will increasingly be obliged to
demonstrate their concern for the natural environment as well as the host communities
that live and work in the destinations where events take place. This is particularly the case
when the standard of living of the host community is markedly below that of the business

Trends in business tourism 309

THEB_C11.qxd 3/6/09 10:50 Page 309

310 Chapter 11 Business tourism

travellers themselves. The apparent luxury and extravagance that characterize certain events
can stand out in very stark contrast to the abjectly poor and chronically disadvantaged
conditions in which some of the local inhabitants live. For that reason, it is encouraging
that a number of conference and incentive travel organizers have begun taking steps
to invest in projects which have a positive impact on the communities residing in the
destinations where their events are held. Conference delegates raising money for a local
charity or incentive travel participants spending a day making environmental improve-
ments to their destination are typical examples of this growing trend.

In the years ahead, more business tourism stakeholders will become aware of the
benefits to themselves, and to host communities, of investing time and money in giving
something back to underprivileged people living in some of the destinations where their
events take place.

Conclusion
This chapter has reviewed the elements and characteristics of the business tourism sector,
as well as some of the key trends and challenges that the sector is already dealing with and
will continue to face in the future. There can be no doubt that the market environment for
business tourism will continue to evolve and mutate in ways that are perhaps impossible
to predict at the present time. It is in this very unpredictability, however, that the challenge
and excitement of operating in this sector of the travel and tourism industry lies.

In the complex, volatile flux of market trends and forces, one element that will remain
reassuringly constant is human nature itself. Men and women will continue to attend busi-
ness tourism events, not only for the opportunity to obtain personal and professional
development for themselves and business growth for their organizations but also for the
simple pleasure of meeting those with whom they share a common interest or goal. Buyers
and participants will be drawn to attractive destinations and venues that deliver efficiently
run and memorable events, using state-of-the-art technology, as well as distinctive cultural
experiences in a healthy and unique environment.

Questions and discussion points
1. Give as many differences as you can between leisure tourism (holidays, short breaks

and day trips) and business tourism. Think in terms of who travels for leisure and who
travels on business, who pays for the trips, when leisure trips and business trips take
place, what types of destinations are used for business and leisure tourism, who decides
on the destination and the lead time (the period of time leading up to the trip, plan-
ning it and so on) for business and for leisure tourism.

2. It is often claimed that videoconferencing (or teleconferencing) technology will largely
obviate the need for delegates to travel to face-to-face meetings. Give as many reasons as
possible in favour of, and against, replacing face-to-face meetings with videoconferences.

3. Put yourself in the position of someone wishing to buy a new laptop computer. You
could find the ideal computer for you by visiting computer shops, computer websites
and shopping online, ordering manufacturers’ catalogues and browsing through them
or you could travel to visit an exhibition of computer manufacturers’ products. What,
for you, would be the advantages of visiting an exhibition in order to find your perfect
laptop?

THEB_C11.qxd 3/6/09 10:50 Page 310

4. Many people travelling frequently on business on behalf of their employer earn
valuable airmiles when they fly to their destinations. Currently, the employees get to
use those airmiles for themselves. Discuss the rights and wrongs of this situation. What
arguments can be made in favour of the airmiles accruing to the business travellers’
employers?

Tasks
1. More and more business travellers are female and there is a growing number of web-

sites designed for women travelling alone on business. Visit as many of these websites
as you can and write a report summarizing the advice that they offer. What innovations
have hotels introduced in order better to serve this segment of their client market? Do
all female business travellers want to be treated differently from their male counterparts?

2. Use the Internet to find the conference centre and the exhibition centre that are situated
closest to where you live. Carry out the necessary research to identify three major con-
ferences and three major trade shows being held in these venues during the month in
which you undertake this assignment.

Tasks 311

THEB_C11.qxd 3/6/09 10:50 Page 311

Learning outcomes

After studying this chapter, you should be able to:

l explain the structure and nature of the hospitality sector, distinguishing
between the various categories of tourist accommodation and catering
services

l describe how accommodation is classified and be aware of the problems
involved in classification

l understand the nature of demand for accommodation and catering and how
the sector has responded to changing patterns of demand over time

l understand the relationship between the hospitality sector and other sectors
of the tourism industry.

The hospitality sector: accommodation
and catering services

Chapter 12

THEB_C12.qxd 3/6/09 13:54 Page 312

Introduction
In 1990, only one in five people stayed in a hotel – now that’s one in three.
It’s no coincidence that that’s the time in which branded budget has grown.

Grant Hearn, Chief Executive of Travelodge, interviewed in The Observer,
27 January 2008

In this chapter, we are principally concerned with examining the commercial accommoda-
tion and catering sector. It must not be forgotten, however, that this sector represents just
one element of the hospitality business and is often in competition with large non-
commercial hospitality suppliers that are no less important to tourism. The VFR (visiting
friends and relations) market is substantial and, in addition, there is a wide variety of
other forms of accommodation used by tourists, including the tourists’ own camping
and caravanning equipment, privately owned boats and – of increasing significance
for tourism in the twenty-first century – second homes, whether in the home country or
abroad. There is also a growing market for home exchanges and the swapping of timeshare
accommodation – a market that the industry has developed through the establishment
of timeshare exchange companies.

It is, in fact, difficult to distinguish between the strictly commercial and non-commercial
aspects of the hospitality business. Youth hostels and YMCAs, for example, are not neces-
sarily attempting to make a profit, but merely to cover their operating costs, while it is
increasingly common, as noted earlier, to find educational institutions such as universities
and schools hiring out their student accommodation to tourists outside the academic
terms, in order to make some contribution to the running costs of the institutions. One
result of this has been a marked increase in the quality of student accommodation, with
en suite bathrooms now the norm in new buildings.

Other forms of tourism that by their nature embrace accommodation would include
privately hired yachts or bookings on a cruise ship. Operators in some countries provide
coaches that include sleeping berths, while in others packages are available using specially
chartered trains that serve as the travellers’ hotel throughout the trip (see Figure 12.1).
Independent travellers can also book sleeping accommodation on rail services in many
popular tourist destinations. To what extent should all these services be counted as ele-
ments of the commercial accommodation available to tourists?

Certainly, any study of tourism must take account of these overnight alternatives and
the expansion or contraction in demand for sleeping arrangements that compete with the
traditional accommodation sector. The rapid rise in cruise holidays over the past few years,
to take one instance, will have affected demand for more traditional forms of holiday in
which travel and somewhere to stay are the norm.

Tourists staying in private accommodation away from their homes – whether with
friends and relatives or in second homes owned by themselves or their friends – are still
engaging in tourism and will almost certainly be contributing to tourist spend in the
region as they will tend to use local commercial transport, restaurants and entertainment.
Their spend must therefore be included in tourism statistics for the region.

Apart from the economic benefits of such tourists at the destination, there are
frequently commercial transactions in the home country associated with their trips. Tour
operators and budget airlines sell flights to airports near second homes (indeed, the
expanding ownership of second homes among Britons in France, Italy and Spain has been
a big contributing factor to the strength of the budget carriers) and many tourists will hire
cars during the period of their stay, for which, in some cases, payment will be made
through agents in the home country before departure.

Airlines, recognizing that home exchanges can also represent a healthy source of flight
revenue, have developed and commercialized the home exchange business by establishing
directories to assist people in arranging exchanges. Some national or regional tourist

Introduction 313

THEB_C12.qxd 3/6/09 10:50 Page 313

offices also keep directories of homeowners who are prepared to make exchanges and
others maintain lists of local householders willing to invite guests from overseas into
their homes for a meal (a particular feature of US hospitality). More recently, commercial
brokers have been set up to facilitate home exchanges around the world, for a modest
fee (in the UK, www.homelink.org.uk and www.homexchangevacation.com; in the USA,
www.homeexchange.com, for example).

The structure of the accommodation sector
The accommodation sector comprises widely differing forms of sleeping and hospitality
facilities that can be conveniently categorized as either serviced (in which catering is included)
or self-catering. These are not watertight categories as some forms of accommodation, such
as holiday camps or educational institutions, may offer serviced, self-service or self-catering
facilities, but they help in drawing distinctions between the characteristics of the two
categories. Figure 12.2 provides an at-a-glance guide to the range of accommodation that
tourists might occupy.

Hotels are the most significant and widely recognized form of overnight accommoda-
tion for tourists. They also form one of the key elements of most package holidays. What
constitutes a hotel and distinguishes it from other forms of accommodation, however,
is not always clear. The English Hotel Occupancy Survey defines it as an establishment
having five or more bedrooms, not identified as a guesthouse or boarding house and not
listed as providing bed-and-breakfast accommodation only.

314 Chapter 12 The hospitality sector: accommodation and catering services

Figure 12.1 On board the Desert Express, a luxury train offering comfortable sleeping and
dining accommodation for passengers touring Namibia.
(Photo by Chris Holloway.)

THEB_C12.qxd 3/6/09 10:50 Page 314

The corporate chains

A feature of the industry is that, as mass tourism has developed, so have the large chains
and corporations in the accommodation sector. The hotel and motel business has reached
a stage of maturity in which a few major companies have come to dominate, if not the
markets, then certainly the distribution chain. The policy of these groups is to create an
international and uniform marketing image for each brand to assist sales around the
world. Economies of scale have allowed the largest chains to increase their spend on inter-
national marketing, advertising and sales promotion in partnership with other sectors of
the industry, such as transport companies and tour operators, while cutting costs and, in
the case of the budget brands, reducing prices to consumers to well below those available
through more traditional outlets. This expansion has also been aided by franchising,
whereby hotels and motels are operated by individual franchisees paying royalties to the
parent company for the privilege of operating under a brand name. This form of expan-
sion has been used with great success around the world by companies such as Holiday

The structure of the accommodation sector 315

Figure 12.2 The structure of tourist accommodation.

THEB_C12.qxd 3/6/09 10:50 Page 315

Inns, while the Friendly Hotel group holds European franchises for such well-established
brand names as Quality Hotels, Comfort Hotels and Sleep Inns. To expand rapidly, the
chains have taken not just to franchising but also to entering into management contracts
and joint ventures, with actual ownership of the properties declining.

Notable leading hotel chains, often niche marketing with several brands, include the
following.

l InterContinental Hotels Group In 2007, InterContinental Hotels (IHG) owned, managed
or franchised over 3700 individual properties, spread over 100 countries. The largest
hotel company in the world by number of rooms, it franchises the great majority of its
properties – some 3200. Once an offshoot of Bass Breweries, the hotel group is now
independent and, in recent years has been active in adding properties to its portfolio. It
now offers a range of branded products, including top of the range InterContinental
and Crowne Plaza Hotels, Indigo, mid-scale Holiday Inn brands and, coming in a little
above budget prices, the Express by Holiday Inn/Holiday Inn Express chain. A recent
innovation has been to develop a specialized brand for a select range of Holiday Inns,
now known as Holiday Inn Select. It has also bought into the corporate hospitality
market for extended stays, owning, franchising or operating the US brands Staybridge
Suites by Holiday Inn and Candlewood Suites. The company’s policy is currently to
divest itself of its own hotels in favour of franchises and management contracts, where
it plans to add 50,000–60,000 rooms each year. It also seeks to expand its range of
brands with a premium economy brand fractionally below the Express level of hotel.

l Hilton Hotels In 2007, this company incorporated 2985 units, of which 380 were
outside the USA. They comprise a mix of owned, leased, joint venture, managed, time-
share and franchised operations, with over 2000 operating under franchise. Hilton
USA, bought by US investment company Blackstone in 2007, has now amalgamated
once again with the Hilton Group UK, reunifying the brand after many years of
separate ownership. Major brands include Hilton, Conrad, Doubletree, Embassy
Suites, Hampton Inn, Hilton Garden Inn, Homeward Suites and The Waldorf Astoria
Collection. The company plans to expand to over 4000 units by 2012, with strong
expansion plans for the budget Hampton Inn chain in Britain and mid-market Hilton
Garden Inns in Turkey.

l Marriott International This company operates around 2900 units, mainly under the
Marriott label, with a range of franchised lower-priced brands such as Fairfield Inn.
Apart from the Marriott label, brands include Renaissance Hotels and Resorts, Ritz
Carlton, Courtyard, Residence Inn, SpringHill Suites, TownPlace Suites, Fairfield Inn
and a number of properties bearing the Bulgari brand name. Marriott has announced
plans to launch a range of boutique hotels with Ian Schrager. It was Schrager Hotels that
first launched the concept of the designer hotel. Some 200 stylish new units, to be
branded ‘Edition’ are planned by 2012, targeting Starwood’s W Hotels brand of highly
successful boutique hotels (note that Richard Branson’s Virgin Hotel division has also
announced plans to launch an Urban Hotel brand emulating the W’s success).

l Starwood Hotels and Resorts This company operates around 870 units, mainly managed,
some owned and a number franchised. Major brands include Sheraton Hotels and
Resorts, Westin Hotels and Resorts, le Meridien, St Regis, Luxury Collection, W Hotels,
Four Points by Sheraton, Aloft and Element. Over 400 new projects were in the pipeline
at the time of writing, with the first W Hotel in the UK now open in central London.

l Accor The first non-US-operated hotel chain in this list, this French company has
expanded substantially in the past few years and operates around 3800 units in 90
countries, with a variety of brands ranging from luxury to budget. Brands include Sofitel
Demeure, Novotel, Dorint, Suitehotel, Mercure, Coralia, Etap, Ibis and Formule 1. In
North America, the brand operates under the Sofitel and Novotel brands alongside

316 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:50 Page 316

budget brands Motel 6 and Studio 6 (extended stay hotels). In a recent decision,
the Sofitel brand has now been subdivided into three formats: Sofitel Luxury Hotels,
Sofitel Legend (historic properties) and So by Sofitel (Boutique hotels aimed at the
younger market). Current Sofitel units not fitting any of these categories adequately are
being rebranded as Pullman Hotels. A new budget brand, All Seasons, was announced
in 2007.

l Envergure Hotels The Envergure group is a second French-owned chain. Its brands include
the 2-star Campanile Hotels along with Bleu Marine, Kyriad Prestige, Kyriad, Climat de
France, Première Classe and Nuit d’Hotel.

As these chains market their products more aggressively, advertise extensively, work closely
with large tour-operating organizations globally and, in addition to their own websites,
provide an effective distribution network linked to the airline CRSs, they tend to have a
more visible presence in the industry than their market share would suggest. In total bed
terms, their total bed stock is small compared with the multitude of small, independently
owned facilities, but these, until recently, have had less ready access to both the market
and other sectors of the industry. With the growth of commercial websites, smaller units
now have greater opportunities to reach their customers directly, even if not on the scale
of the large corporations. Some independents have seen the value of coming together as
members of a consortium in order to develop their website opportunities and compete
more effectively with the large chains.

The expansion internationally of the two French groups is particularly interesting, given
that generally the French have been slower to exploit the global market in other sectors
than other countries, with the possible exception of the Club Mediterranée tour operation
(in which Accor has a small stake). Again, the policy has been to satisfy a variety of market
niches through brand imagery. Both companies have successfully sought in recent years to
penetrate the UK market, too.

Further afield, other notable chains include the Mandarin group, concentrated in the
Pacific Rim area, while Indian-owned Oberoi Hotels have expanded into Egypt, the Far
East and Australia.

As with other sectors of the tourism industry, there is a growing belief that a handful of
mega-chains such as these will in time come to dominate the global tourism market, with
independents focusing on niche market opportunities.

A recent development has been the trend to initiate brand extensions across products
– an example of which we have seen with the move by Bulgari into the hotel sector. The
Versace brand has also moved into hospitality, with the opening in Australia of the
Palazzo Versace. Several other fashion houses are developing plans to form partnerships
with hotel chains that will bear the fashion brand’s name, including Armani, Missoni and
Moschino, which plan to focus on accommodation in or near prestigious shopping loca-
tions. Other examples of brand-stretching include Maxim, a men’s magazine, which has
opened a Las Vegas hotel and casino, while leading catering brands have also moved into
accommodation, with McDonalds launching a chain of Golden Arch Hotels and the Hard
Rock Café developing the Hard Rock Hotel brand.

Budget hotels

It is in the budget sector of the hotel industry that growth has been strongest in recent
years, with a 50 per cent growth in the five years to 2007 and forecasts that this market will
treble by 2027. Responding to this demand, the large chains have been concentrating on
creating or developing their own budget-priced properties – a field formerly left largely to
independent organizations or leisure conglomerates.

In Britain, well-established companies such as Granada or catering subsidiaries of the
big brewers were leaders in the development of what is now termed ‘limited service’ hotels,

The structure of the accommodation sector 317

THEB_C12.qxd 3/6/09 10:50 Page 317

to distinguish them from the type of accommodation sought by the backpacker market.
Brands new to Britain, such as Days Inn and Sleep Inn, are joining more familiar brands
to capture a share of this fast-growing market, especially in city centre properties, which
attract growing numbers of short break tourists. The two leading chains, Travelodge and
Premier Inn, have a strong hold on the market, however, and are developing strategies to
ensure they stay in front.

l Travelodge Bought by Dubai Investment Capital in 2006 (and thus, in effect, a state-
owned company), Travelodge is one of the leading budget brands, with 369 hotels
in the UK in 2009 and 26,000 bedrooms. A number are in the pipeline and it has
expectations of continuing this growth over coming years, with some 70,000 rooms by
2020, by which date it will control 10 per cent of the UK market. In 2008, the company
already possessed around 30 coastal properties in Britain and has announced its inten-
tion to build a further 55 new hotels in similar locations. There are ambitious plans to
expand abroad, too, with 100 units in Spain by 2020, to be held on 25-year leases. A
recent innovation has been the introduction of the first ‘recyclable’ hotel. It consists of
modules built in China comprising two rooms and a bathroom, with built-in beds,
resembling shipping containers. These can be quickly assembled or disassembled on
site, taking 25 per cent less time to construct than a standard unit, and are claimed to
cut overall building costs by 10 per cent. The first such units, with 120 rooms, opened
in London in 2008 and, if proved successful, up to half of all Travelodge hotels may
take this form in the future.

l Premier Inn In 2004, the brewers Whitbread acquired the Premier Lodge and Scottish &
Newcastle Hotel brands, merging these into their Travel Inn brand and renaming the
group Premier Travel Inn, later simplified to the present brand name. The company
expected to have control of around 570 hotels and 40,000 rooms in the UK by the end
of 2008, making it the largest budget chain in the country. It, too, has ambitious expan-
sion plans, with a forecast of 55,000 rooms by 2013. The group announced in 2008 that
60 per cent of its clientele were now business travellers – an indication of the degree to
which businesses are downgrading accommodation in light of the depressed economy.
It has further plans to expand into Dubai and India.

In 2008, merger talks were held between these two leading budget chains, which would
have given them a 65 per cent share of the branded budget market in the UK. These merger
proposals, however, have not advanced to date.

Recent trends are pointing towards a splintering of the budget hotel sector, with luxury
budget accommodation at one end of the range, with brands such as City Inn and Big
Sleep, while new super-budget brands, such as Purple Hotels, Yotel, Dakota, Base 2 Stay
and easyHotels, are emerging at the other.

In mainland Europe, Accor Hotels has exploited the deficiency in this sector by intro-
ducing the super-budget chains Formule 1 and Etap, while others on the Continent have
popularized low-budget brands such as B&B Hotels, Mister Bed, Villages Hotels, Unhotel
and Fimotel. These very low-priced hotels have managed to reduce costs by developing a
unitary design and automating many of the services provided – reception desks are only
manned for short periods of the day and, at other times, entry is by the insertion of credit
cards into a machine on the external wall. Similarly, breakfasts are self-service and highly
automated.

The introduction of this style of hotel into the UK has not been simple. Land costs push
up prices in Britain, while restricted furnishings and services appear too basic for the
British market. For example, carpet soon replaced the linoleum that French hotel guests
had seemed more willing to accept (undoubtedly, differing climates are a contributing
factor to this choice).

The approach taken by Stelios Hadji-Ioannou, founder of easyJet, in developing the
super-budget brand, is characteristic of current developments.

318 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:50 Page 318

The character property

The competition between luxury hotels has led to new forms of market segmentation,
based on product differentiation. Country house or townhouse hotels place emphasis on
giving a personal service. Boutique and designer hotels – especially those taking advantage
of the fashion for cutting-edge design – have attracted widespread publicity (a glance in
any bookshop at the range of books devoted to cutting-edge hotel design and ‘hip’ hotels
will confirm this) and this has been given additional impetus by their tendency to attract
celebrities and celebrity-hunters. Hotels in this category in London include The Halkin,
Blakes, Great Eastern Metropolitan, One Aldwych, St Martin’s Lane, the Sanderson and the
Trafalgar Hilton, while in the USA there are the Hudson, Mercer, Morgans and Royalton
Hotels in New York, the Avalon in Los Angeles and the Delano in Miami.

Ian Schrager was responsible for the ultra-chic Morgans Hotel in New York, but now
believes that art, rather than designer, hotels, signify the way forward. The Hotel Vittoria
in Florence (one of the Una Hotel chain) has staked a claim as being the most fashionable
in the world, with mural portraits on each door and surrealistic decor. The Gramercy Park
has original paintings by cutting-edge artist Jean-Michael Basquiat, and the Winston Hotel
Amsterdam has walls lined with original modern art, while the Künstlerheim Luise, Berlin,
goes one better – offering rooms that, in decor, resemble paintings by van Gogh, Magritte
or Edward Hopper.

Other more recently constructed hotels have opted to go for the wow factor, either
in relation to their architecture or sheer size. For example, the hotel Puerto America in
Madrid, operated by Silken Hotels since 2005, has chosen to have each floor designed by
a different famous architect. Size alone had little appeal in the past, as those mega-hotels
in the former Soviet Union proved only too clearly, but if sold as luxury resorts in their
own right, virtual cities within a city, they find a market as readily as the giant cruise ships
carrying over 2000 passengers have done. Las Vegas boasts 10 such mega-hotels with over
3000 rooms.

The structure of the accommodation sector 319

A new generation of super-budget hotels, easyHotels, was announced by Stelios Hadji-Ioannou in 2005.
The first two opened in Kensington, London, and in Basel, Switzerland. Costs are ultra low, with a lead-in
price of as little as £20 a night for advance booking, but rooms are basic — many are windowless and, while
overall sizes vary, some are as small as just 60 square feet. Rooms do have TVs (at a premium) and minus-
cule shower and toilet cabinets, but are without wardrobes or even bedside lights. There are no communal
areas or bars and housekeeping charges are extra. Sales are exclusively online, no advertising is under-
taken and no discounts are offered to distributors such as travel agents.

Stelios believes firmly that these ultra low-priced micro-hotels will be the growth area of the future, in
line with the growth in low-cost air travel, and points to budget chains such as Motel 6 adopting a similar
strategy in North America.

The easyHotels may be judged roomy, however, when contrasted with Japan’s ‘pod’ capsule hotels.
Whether or not budget-conscious Western guests will eventually be reduced to, or be willing to accept,
these coffin-like stacked bedroom boxes that have found favour in Japanese cities is another matter. The
Travelodge ‘shipping container’ type room is perhaps the ideal answer for this end of the market, in terms
of the acceptability of room size and value for money.

easyHotels and the super-budget hotel

Example

THEB_C12.qxd 3/6/09 10:50 Page 319

The Burj al-Arab Hotel in Dubai is famed not only as the tallest hotel in the world, but
also for its self-claimed classification of 7-star status, defining ultra luxury. Within Europe,
the Gran Hotel Benidorm, at 186 metres and 43 stories high, offers its own unique
appeal. Central atriums with glass lifts, spectacular indoor and outdoor gardens or other
eye-catching features all help to reinforce the hotel experience as being something more
than just a room and a bed.

The Conrad chain, like many upmarket hotel operators, targets the corporate market,
offering all-suite hotels as a principal feature in their luxury product, while hotels that have
been converted from buildings formerly used for other purposes have deliberately retained
their original character and have therefore appealed strongly to a business market of
frequent users jaded by standardization and uniformity.

A good example of the latter is the small chain known as the Hotel du Vin & Bistro (part
of the Malmaison Group), which purchases redundant properties in city centres, such as
former warehouses and industrial buildings, redeveloping them as lodgings while retain-
ing their original character. Emphasizing their catering strengths, they have succeeded in
simultaneously creating some highly praised restaurants. On the Continent, similar aims
are shared by Malmaison’s Continental hotels and Germany’s Sorat chain, Spain’s Melia
Boutique and Derby Hotels.

An interesting development is the effort now being made to ‘brand stretch’, linking
well-known branded products with accommodation. As we saw earlier, the Bulgari brand
is already employed, marketed by Marriott, Versace has also moved into the field and
Baccarat has announced its intention to build a resort in Hawaii. The continuing appeal
of high-status products for a celebrity-hungry market should ensure the success of this
approach, with both Missoni and Armani lending their names in 2009.

Individual hotels have also succeeded in establishing unique personalities that attract
niche markets. Examples in the UK include the Lace Market in Nottingham and the
Scotsman in Edinburgh, housed in the former premises of The Scotsman newspaper. Such
developments reveal alternative ways forward for hotel design – the days of the faceless
and monolithic concrete block, favoured in the development of new resorts in the
Mediterranean and elsewhere in order to permit rapid construction and cheap operation,
are ending as the sophisticated travel market seeks better service and more character in
its lodgings.

Hotels that can offer attributes unique to the country visited are always popular with
tourists. The paradores in Spain or the pousadas of Portugal – national chains of state-
operated inns located in historic properties – are proving highly successful despite their
premium prices. Similarly, traditional haciendas in Mexico and the ryokans of Japan,

320 Chapter 12 The hospitality sector: accommodation and catering services

In 2008, the world’s largest inhabitable (and, incidentally, the world’s second-
largest) building opened in Macao, China. With a total area of 10.4 million
square feet (large enough to accommodate a fleet of 90 Boeing 747s), the
Venetian Macao Resort Hotel has 3000 all-suite rooms and 30 restaurants.

The property is themed as a pastiche of Renaissance Venice, with replicas
of St Mark’s and the Doge’s Palace. With a million square feet devoted to
meeting facilities alone and a 15,000 seat arena, the hotel is setting out to cap-
ture the MICE market and is gambling on the wow factor of its size attracting
the business customer, in common with other large business-orientated hotels
in China.

Size matters: the supersize hotel

Example

THEB_C12.qxd 3/6/09 10:50 Page 320

The structure of the accommodation sector 321

Figure 12.3 An independent boutique hotel — the Primrose Valley Hotel in St Ives, Cornwall.
(Photo by Chris Holloway.)

Figure 12.4 A character hotel — the Compleat Angler, in Marlow, Buckinghamshire.
(Photo by Chris Holloway.)

THEB_C12.qxd 3/6/09 10:50 Page 321

which offer an authentic flavour of the country’s culture, greatly appeal to the independent
travel market. In Britain, individual character properties owned by the National Trust, the
Landmark Trust and similar organizations are in great demand. One of the National
Trust’s most popular properties is Peel Bothy – a tiny former shepherd’s home at Steel
Rigg, Northumberland, offering only very basic facilities, but seen as full of character.

Hotels of character appeal as strongly to leisure travellers as they do to business
travellers. In recent years, the country cottage style of accommodation has been popular
and has been dutifully incorporated into specialist groupings by the tour operators. An
association between these properties and a former owner who happens to be well known
enhances their appeal. Among cottages available for rent in the UK are those formerly
owned by the poet Shelley, as well as writers R. L. Stevenson, D. H. Lawrence and Thomas
Hardy, for example. The rise in popularity of cottage accommodation may have been
triggered by the interest in French gîtes that developed in the 1980s.

At the other end of the scale, the Mansions and Manors brand consists of around 200
manor house owners who will offer bed-and-breakfast accommodation on a selective
basis to the ‘right kind of clients’, but have no wish to commercialize their product
or advertise directly to the public. This group of houses is therefore marketed directly
through tour operators overseas. In the USA, the consortium Historic Hotels of America,
established with the support of the US National Trust for Historic Preservations, recruits
only hotels at least 50 years old. Among its members are the 1773 Red Lion Inn at
Stockbridge, Massachusetts, and a former Carmelite convent in Puerto Rico, which dates
from 1651.

Consortia

In an effort to counteract the distribution strengths of the large chains, independent hotels
around the world have frequently banded together to form loosely knit consortia. While
this allows the group to obtain some of the economies of scale achieved by the large
chains, such as benefits of mass purchasing, more critically it reinforces their marketing
strength, enabling them to improve distribution through a united website and the websites
of other leading suppliers.

Many of the larger consortia, such as Best Western Hotels and Inter Hotels, operate on
a global scale; others operate on a national scale, as does Flag Hotels of Australia, now
established as a strong national brand in overseas marketing.

Similarly, some smaller, privately owned hotels have united within a themed con-
sortium in order to market themselves more effectively at home and abroad. This is a
highly appropriate strategy when developing a niche approach. For example, Small Luxury
Hotels of the World, with nearly 300 hotels in 50 countries, focuses on building an image
of hotels that are of a high standard but personal, while Grand Heritage Hotels – an
American-owned consortium that is now drawing members from high-grade UK hotels –
emphasizes luxury and status. Other specialist consortia operating in the UK include Pride
of Britain Hotels, Scotland’s Personal Hotels and Great Inns of Britain.

Classifying and grading accommodation

Classifying accommodation units of differing types and standards is no simple matter. The
process of classification, either for the purpose of legislation or for the systematic exam-
ination of business activity, has been attempted on several occasions in Britain in the past
(for example, under the Standard Industrial Classification System). These attempts were
mainly designed to distinguish hotels and other residential establishments from sundry
catering activities, however. Statistics seldom distinguish, for example, between guests
staying at hotels and motels.

322 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:50 Page 322

Within the small independent sector, the problem is even greater. There is a broad
spectrum of private accommodation that ranges from the private hotel, through board-
ing house and guesthouse accommodation to bed-and-breakfast establishments and, in
Britain, under law there is no clear distinction between the private hotel and the boarding
house. The only distinction between these two and the guesthouse is that the latter will
not have more than four bedrooms or more than eight guests. This distinction is import-
ant for legislative purposes, but need not concern us further here.

Tourists, however, are interested not only in what different grades of hotel offer in the
way of facilities but also in the quality of the accommodation and catering they are being
offered. To clarify these features, we need to distinguish between three terms: categoriza-
tion, classification and grading. Although these terms are often used interchangeably, the
following are their widely accepted definitions:

l categorization refers to the separation of accommodation into types – that is, distin-
guishing between hotels, motels, boarding houses, guesthouses and so on.

l classification distinguishes different examples of accommodation on the basis of certain
physical features, such as the number of rooms with private bath or shower and so on.

l grading identifies accommodation according to certain verifiable objective features
of the service offered, such as the number of courses served at meals, whether or not
24-hour service is provided and so on.

Readers will note, however, that none of these terms refers to assessments of quality,
which call for subjective evaluation and are therefore far more difficult – and more costly
– to validate, especially when standards, particularly in catering, can change so rapidly
over time.

Provision was made under the Development of Tourism Act 1969 for the compulsory
classification and grading of hotel accommodation in Britain, but this was widely resisted
by the industry itself and the British Tourist Authority made no attempt to impose it at the
time, instead relying on a system of voluntary registration first introduced in 1975. The
separate National Tourist Boards of England, Scotland and Wales were left to devise their
own individual schemes.

Urged on by the Scottish Tourist Board in particular, however, the three boards, in
1987, agreed a common scheme that graded hotels into six categories – ‘listed’, for the
most basic property, or from one to five crowns, depending on the facilities offered. The
system remained a voluntary one, but hotels taking part received regular checks from
inspectors and could only display their blue and white signboard or advertise in Regional
Tourist Board publications after they had been approved. The hotels were charged an
annual fee.

While the system was clearly an improvement on the previous form of classification,
in which the hotels themselves were responsible for advising the tourist boards of the
facilities they provided. Because it remained voluntary only a very small proportion of
the total accommodation sector in Britain registered.

Two years later, the boards agreed a unified system of grading quality, additionally
designating accommodation ‘Approved’, ‘Commended’, ‘Highly Commended’ or ‘Deluxe’,
in ascending order of quality. This was planned to take into account such subjective issues
as hospitality, service, food and decor. These grades take no account of the facilities or
status of the unit, so even a humble ‘listed’ unit can be rated ‘Deluxe’ if it meets the qual-
ity criterion. Other types of accommodation subsequently received symbols, too. Moons
were awarded to lodges, keys to self-catering accommodation and ‘Qs’ to holiday centres.

Wales chose to develop its own scheme separately from that operating in England and
Scotland. The self-catering scheme was applied to a range of different units, including
cottages, flats, bungalows, houseboats and chalets, and quality was assessed in the same
way as for hotels. Grading became based on such features as the appearance of the building,

Classifying and grading accommodation 323

THEB_C12.qxd 3/6/09 10:50 Page 323

the decor and lighting, heating and furnishing, floor coverings and the crockery and
utensils provided.

This system also proved far from satisfactory, given that the private sector had devised
its own schemes for grading hotels – some national some international in scope – and,
these were often more widely recognized by members of the public than were the public-
sector designations. Of the private-sector schemes, the best known in Britain were those
offered by the two motoring associations, the AA and RAC, both of which provided a star
rating. In addition to these schemes, there were a number of guides on the market that pro-
vided subjective assessments of catering in hotels and other establishments, the best-
known being the Michelin Guide, Egon Ronay’s Guide and the Good Food Guide.

Over the years, further attempts were made to introduce legislation for a common
grading scheme for hotels. The harmonization process within the EU gave an additional
boost to these initiatives. Although some member countries do impose compulsory regis-
tration within their own borders, different grading schemes have been in use throughout
the EU, each involving varying criteria, so the problems of standardizing within Europe
remain. Clearly, however, no attempt to standardize throughout the EU could be consid-
ered unless the UK could itself put forward an agreed standard within its own boundaries.
Consequently, talks were held in 1996 between the tourist board representatives and the
two motoring organizations in order to try to achieve a commonly recognized system
throughout the UK.

The outcome of these talks was only a partial success. The English Tourist Board and the
two motoring organizations agreed to adopt a common scheme from the year 2000, based
on hotel ratings of one to five stars. The Scottish Tourist Board rejected the scheme on the
principle that it wished to lay greater emphasis on quality rather than facilities and there-
fore adopted a parallel scheme in 1997, while Wales introduced its own scheme in 1999.
Agreement was reached between the three boards and the motoring organizations to adopt
a common classification scheme for bed-and-breakfast establishments from the year 2000.

In 2004, the three mainland tourist boards and two motoring organizations met to
attempt once again to thrash out an agreement on hotel classification that would be satis-
factory to all parties. Agreement was reached on a common star rating (one to five stars)
that was introduced gradually over an 18-month period, beginning in 2006. The commit-
tee took the view that it would not include budget hotels, as these were widely recognized
as offering similar levels of quality and standards across all of their properties and tended
to belong to well-established chains. Others, however, could, optionally, adopt the new
scheme and request inspection. Similar star ratings apply to other forms of accommoda-
tion, such as inns and guesthouses, farmhouses, B&Bs and self-catering facilities.

As far as common systems across Europe are concerned, the British Hospitality
Association feels that comparisons between hotels of similar status in different countries
are virtually impossible to make. There are further complications, for example, in the fact
that some countries impose higher rates of sales tax on their 5-star properties, making
it unattractive for hotels in those nations to give their properties the higher rating even
if standards are comparable with a 5-star property in Britain. In the meantime, tour
operators have devised their own systems for assessing properties used for package tours
abroad, to meet the needs of their own clients, leading to additional confusion among
the travelling public. Thomson Holidays, for example, uses its ‘T-rating’, based in part on
its own customers’ assessments of accommodation.

Within the sector, concern is focusing on the provision of adequate training and
achievement of professional service standards. The long hours, poor salaries at lower
levels and generally unattractive conditions of work within the hospitality sector, coupled
with an unusually high staff turnover rate, even by the standards of the tourism business,
have made it difficult to raise standards of professional service to acceptable levels.
Employers and associations are concerned to ensure that ‘hospitality assured’ standards, as
laid down by the European Foundation for Quality Management’s Business Excellence

324 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:50 Page 324

Classifying and grading accommodation 325

Sector and
designators

Hotels

Guest
accommodation

Campus

Hostels

Self-catering

Narrowboat
and cruiser

Hotel boat

Holiday parks

Holiday villages

The UK official star ratings system

Example

*

All rooms en
suite or private.

Simple, practical,
no frills.

Simple, practical,
no frills.

Simple, practical,
no frills.

Microwave
provided.

Acceptable
quality, clean,
adequate and
quality furniture,
fittings.

Acceptable
overall quality,
clean and warm
with adequate
provision and
quality of
furniture and
fittings.

Simple, practical,
no frills.

Simple, practical,
no frills.

**

Dinner usually
available every
evening.

Well-presented
and run.

Well-presented
and run.

Well-presented
and run.

All beds full size.

Good overall
level of quality,
good customer
care, fitted
radio.

Good overall
quality and
customer care,
fitted radio.

Well-presented
and well-run.

Well-presented
and well-run.

All rooms en suite,
plus room service
available.

All rooms with
washbasin.

Good quality and
comfort.

Single-sex
dormitories, some
family rooms.

Bedlinen available.

Very good quality,
well-maintained
and decorated,
more space and
colour TV.

Very good quality
and comfort, well-
maintained and
decorated. Meals
with wider choice
of quality, freshly
cooked.

Good level of
quality and
comfort.

Good level of
quality and
comfort.

24-hour room
service, 50% have
bath and shower.

50% of rooms
have en suite or
private bathroom.

Excellent standard
throughout.

En suite rooms
may be available.

Linen provided,
towels available.
Access to freezer
and washing
machine.

Excellent overall
quality, highest
comfort and
attention to detail.

Excellent overall
quality and
attention to detail,
higher levels of
comfort and
service.

Excellent
standards
throughout.

Excellent standard
throughout.

Several permanent
suites, enhanced
services, e.g.
concierge.

All rooms en suite
or private bath,
highest quality and
service.

Exceptional with
degree of luxury.

Choice of
dormitories, family
rooms or en suite
rooms.

Highest standards
of quality and
attention.

Exceptional overall
quality, fixtures and
fittings. Wider range
of accessories,
separate sleeping
and living areas.

Exceptional overall
quality, guest care
and service, wide
range of
accessories, highest
level of decor,
fixtures and fittings.

Exceptional with a
degree of luxury.

Exceptional with a
degree of luxury.

THEB_C12.qxd 3/6/09 10:50 Page 325

model and based on a worldwide model of best practice, can be applied within their own
establishments.

The nature of demand for accommodation facilities
The hotel product is made up of five characteristics:

l location

l mix of facilities (which will include bedrooms, restaurants, other public rooms, functions
rooms and leisure facilities)

l image

l services it provides (including such indefinable features as the level of formality,
personal attention, speed and efficiency of its staff)

l price it charges.

The location of a hotel will invariably be the first consideration when a tourist is selecting
a hotel. Location implies both the destination (resort for the holidaymaker, convenient
stopover point for the traveller, city for the business traveller) and the location within that
destination. Thus, businesspeople will want to be accommodated in a city centre hotel
close to the company they are visiting, while the seaside holidaymaker will seek a hotel as
close as possible to the beach and transit travellers will want to be accommodated at a
hotel convenient for the airport or a motel close to major roads.

In economic terms, a trade-off will occur between location and price. The leisure trav-
eller will look for the hotel closest to the beach that still fits the budget, while the transit
traveller may well opt for a more distant hotel that is prepared to offer a free transfer to
the airport.

Location is, of course, fixed for all time. Thus, if the site itself loses its attraction for
visitors, the hotel will suffer an equivalent decline in its fortunes (although the ‘shipping
container’ approach of Travelodge, discussed earlier, may go some way to overcoming this
problem).

The fact that high fixed costs are incurred in both building and operating hotels com-
pounds the risks of running them. City centre sites are extremely expensive to purchase
and operate, so the room prices have to be high. The market may resist such prices, but is
nevertheless reluctant to be based at any distance from the centres of activity, even when
good transport is available. This has been evidenced by the problems facing incoming tour
operators accommodating American visitors on budget tours to central London at prices
that are competitive with other city centres. The reluctance of many overseas tour opera-
tors to accept accommodation on the outskirts of the city for their clients has, in the past,
led to loss of business in favour of other European capital cities.

Again, the demand for hotels centrally located in capital cities, leading to high capacity
and profits, has caused those in the hotel business to maximize profits by upgrading their
accommodation and appealing to business clients, rather than catering for leisure tourists
demanding budget accommodation. Special services were introduced to attract niche
customers. The London Hilton, for instance, was among several that introduced a women
only floor, in deference to the increasing numbers of women travelling alone on business.
This included a private check-in facility, increased security cameras and double locks on
bedroom doors.

Meanwhile, the French Accor Group was among the first to identify the market gap for
low-priced accommodation in big cities as the established hotel chains went upmarket
and, as we have seen, launched its Formule 1 and Etap brands to tap into these markets.
The two large budget chains in the UK have also invested heavily in London, with several
sites in the city. Major cities also have frequent high profile events, such as conferences and

326 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:50 Page 326

exhibitions, however, and, at such times, the demand for hotel rooms is reflected in every
hotel, boosting its prices, so that the basic price advertised by the budget chains may, in
practice, be seldom available.

Hotels will seek to maximize their revenue by offering a wide range of different tariffs
to the different market segments they serve. By way of example, one city hotel provides,
apart from the normal rack rate (published room rate), at least nine other rates, including
special concessions for corporate bookings, conference rates, air crew, weekender traffic
and tour bookings. In the climate of recession experienced by hotels in recent years, it has
also been possible for clients to negotiate substantial discounts if they book late in the day.
Hotel managers, recognizing that any sale is better than none, allow the desk clerks to
come to an agreement regarding any realistic offer, which may be as much as 50 per cent
lower than rack rate.

Hotel companies may be further constrained by the need to meet building regulations
that apply to the location where they are building. Increasingly, concern about the envir-
onment and widespread recognition of the damage done to the architectural styles of
resorts swamped by high-rise hotel buildings have led local authorities to impose stringent
planning and other regulations on new buildings. This may mean using local (often more
expensive) materials in place of concrete, using a vernacular style in the design of the
building, limiting the height to four or five floors (some tropical destinations restrict hotel
buildings to the height of the local palm trees) or restricting the total size of the building
to ensure that it is in keeping with surrounding buildings.

Some characteristics of the hotel product

The demand for hotel bedrooms comes from a widely distributed market, nationally and
internationally, whereas the market for other facilities that hotels offer will often be highly
localized. In addition to providing food and drink for their own residents, hotels will be
marketing these services (and sometimes additional services such as a leisure club with
swimming pool) to other tourists or members of the local population. Clearly, hotels have
to cater to at least two quite different market segments, which calls for different approaches
to advertising, promotion and distribution.

Another characteristic of the hotel product is that demand is seldom uniform through-
out the year or even throughout the week. Tourist hotels suffer from seasonality, involving
high levels of demand during summer peaks and little or no demand during the winter
troughs, while hotels catering chiefly to businesspeople may find that demand drops
during the summer. Care has to be exercised in pricing leisure market hotels – while a
differential is expected between peak and low seasons, if it is too extreme, competitive
destinations will attract visitors away or they will simply not come.

The nature of demand for accommodation facilities 327

The Novotel Hotel in Bagnolet, Paris Est, offers a good example of niche
marketing aimed at attracting specific types of customer. It set out to
appeal to Asian and, more specifically, Chinese customers. Offering rela-
tively cheap, frugal rooms, the hotel provides two Chinese TV channels,
a Chinese magazine in the room and menus translated into Chinese. A
Mandarin-speaking receptionist is employed and the option of noodle soup
is on the breakfast menu.

Hotel niche marketing

Example

THEB_C12.qxd 3/6/09 10:50 Page 327

Business hotels also suffer from periodicity, with demand centred on Monday to
Thursday nights, while there is little demand for Friday to Sunday nights. The lack of
flexibility in room supply, coupled with the ‘perishable’ nature of the product (if rooms
are unsold there is no opportunity to ‘store’ them and sell them later), mean that greater
efforts must be made to unload unsold accommodation by attracting off-peak customers
to hotels in holiday destinations and leisure and family markets to business hotels at
weekends. This also means that the atmosphere of these hotels will be very different
depending on when customers stay there. Even the most upmarket hotels well located
in big cities are often loath to lose the prospect of high room occupancy at weekends and
will feel obliged to take reservations for groups from some operators, but, at the same
time, will do their utmost to avoid disruption to their regular business clients. This can
result in groups being forced to check in to and depart from hotels by back entrances. This,
and other forms of distinctive handling – such as the allocation of separate dining areas
in restaurants – can result in their being made to feel like second-class citizens if not
managed properly.

Even with creative marketing and high discounting, many tourist hotels in highly
seasonal resorts will find their occupancy levels falling alarmingly in the winter. They
must then face the decision as to whether or not it is better to stay open in the winter
in the hope that they will attract enough customers to make some contribution to
overheads or close completely for several months of the year. The problem with the latter
course of action is that a number of hotel costs, such as rates, depreciation and salaries
for management staff, will continue whether or not the hotel remains open. Temporary
closure may also result in difficulties in recruiting good staff, if jobs are known to be only
seasonal.

In recent years, more hotels – especially the larger chain hotels – have opted to remain
open and offer enhanced packages for those willing to travel out-of-season. The increase
in second holidays and out-of-season short breaks in Britain have helped to make more
hotels viable all year round, although room occupancy remains low out of season in many
of the more traditional resorts.

Yield management becomes the criterion in this situation – the aim being to maximize
revenue for the hotel, depending on the circumstances it faces and based on supply and
demand at any given time. The hotel sector is also heavily dependent on the extent to
which the public sector is willing to invest in order to make the resort attractive out of
season. Popular tourist destinations such as Bournemouth, through a process of con-
tinuous investment and a deliberate attempt to attract the conference and non-seasonal
markets, have been able to draw in high numbers of winter tourists, making it economic
for many more hotels to remain open all year round. This, in turn, stimulates further
business as local attractions and events are also encouraged to stay open throughout
the year.

While we have talked chiefly in terms of the physical characteristics of the hotel, the
psychological factors that attract visitors are no less important. Service, ‘atmosphere’,
even the other guests with whom the customer will come into contact – all play a role
when the choice of hotel is made. Only about 22 per cent of British holidaymakers choose
to stay at hotels or guesthouses when holidaying in the UK, compared with some 47 per
cent who do so when abroad. The difference is accounted for by the large VFR market
in the UK, while demand for camping, caravanning and self-catering holidays and the
rising ownership of second homes provide alternative opportunities, both at home and
abroad.

According to an overseas visitor survey carried out in the UK, 59 per cent of overseas
visitors stay in hotels at some point when visiting the UK, although the pattern varies, and
many will choose a variety of different forms of accommodation during their tour. Some
20 per cent choose to stay in bed-and-breakfast accommodation, with 14 per cent staying
in unlicensed hotels or guesthouses.

328 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:50 Page 328

Factors such as class, age and lifestyle all have a bearing on the choice of sleeping
accommodation. In particular, the nature of, and consequent demand for, large hotels will
be quite different from that of the small guesthouse or bed-and-breakfast unit. A large
hotel may well provide attractions of its own, distinct from the location in which it is
situated. Indeed, in some cases the hotel may be a more significant influence on choice
than the destination. This is often true of large hotel/leisure complexes providing a range
of inhouse entertainment, as is the case with a number of North American and, increas-
ingly, European hotels.

Similarly, some hotels are so closely linked with the destination that they serve that
the combination of stay at hotel/destination becomes the established pattern. This is seen
in Canada, where resorts such as Lake Louise and the Chateau Lake Louise Hotel are
inextricably linked. This type of hotel and resort combination is rarer in Britain, although
Gleneagles Hotel in Perthshire, Scotland, with its golfing links, provides one such example.
It is, however, increasingly a characteristic of package holiday hotels and has been taken a
stage further with the growth of the all-inclusive package holiday, in which all food, drink
and entertainment are included in the price. The Sandals Hotel chain, based in the
Bahamas and Caribbean, was a major initiator of this development. By way of contrast, a
noticeable trend in recent years has been the falling off in numbers of guests staying at
non-licensed accommodation in the UK, to the benefit of the licensed hotels.

The provision of a good range of attractions, as well as a drinks licence, can help to
offset the disadvantages that result from the unavoidable impersonality the large hotels.
As the chains gain more of a hold on the total pool of hotel beds, an increase in the aver-
age number of rooms in each hotel tends to follow as larger hotels benefit from economies
of scale. Hotels with more than 100 rooms remain the exception, however, and smaller
properties emphasize the personal nature of their service as a feature in their marketing.

Refurbishment of the larger, less attractive hotels is seldom a viable option, the alter-
native being to pull them down and construct new ones more in keeping with popular
taste. In Majorca, the local authorities introduced legislation requiring unattractive mid-
twentieth-century hotels to be demolished before new, higher-quality buildings could be
constructed, which led to the removal of many 1960s concrete eyesores in ageing resorts
such as Magaluf, in favour of hotels with greater character.

In countries where change and novelty are features of market demand, hotel companies
now ‘theme’ their properties to distinguish them from others, either in the style of their
architecture or interior decoration. This, as was pointed out earlier in the chapter, is now
becoming a common approach in expensive hotels around the world. Flamboyant
architecture, often reminiscent of gothic fortresses, is springing up in the most unlikely
places, such as Sun City in Southern Africa. There, a purpose-built resort complex has been
designed to provide a simulacrum of ‘African culture’, while, in the Bahamas, there is the
extravagant Royal Towers of Atlantis on Paradise Island where ‘exotic’ describes both the
architecture and the prices.

Chain hotels provide in their budget for regular changes of decor to update their prop-
erties, while older hotels emphasize their traditional values and style. With the current
boom in nostalgia, hotels that can retain the style of yesteryear, while nevertheless
offering up-to-date features, such as modern bathrooms with good plumbing, can find
a ready market for their product. A good example here is the restored Raffles Hotel in
Singapore, which, after extensive refurbishment, has successfully blended modern com-
forts with the traditional architecture of the colonial era.

Increasingly, holidaymakers search for something different and unusual in the places
they stay as part of their experience of travel. Specialist operators and independent
hoteliers are catering to this need. Long-haul travellers can book into an authentic and
traditional native long house in Skrang, Sarawak, while tourists to Canada are offered the
choice of staying in a North American Indian tepee in Manitoba or an Inuit igloo in the
Hudson Bay area.

The nature of demand for accommodation facilities 329

THEB_C12.qxd 3/6/09 10:50 Page 329

If jails don’t appeal, why not try ice hotels? Their number has expanded in line with pop-
ular demand and their appeal has helped to generate a winter tourism market in some
most unusual locations, triggered by the construction of the world famous ice hotel at
Jukkasjärvi in Swedish Lappland. Others can be found in Chena Hot Springs, near
Fairbanks in Alaska, at Kangerlussuaq in Greenland, in Canada near Quebec City (where
a nightclub accommodating 400 is a feature), in Norway and Switzerland, which boasts
several, including those at Gstaad, Zermatt, Engelberg and Davos. All of these have to be
freshly reconstructed after winter thaws each year and are generally open only between
January and April, but they have proved a popular way to attract out-of-season tourists.
For those seeking a similar experience in greater comfort, a heated glass igloo in Finland
provides one alternative.

Other original approaches to accommodation include lighthouses along the Croatian
coast, a windmill in Majorca, a police station in Lynton, Devon, a cider press in Abbeville,
France, a signal box in County Kerry, Ireland, and converted pigsties in Garstang,
Lancashire (The Piggeries) and Monteriggioni in Italy.

The impulse to do something different and sleep in something unique appears to be
growing – the more far-fetched, the better. Treehouses have been constructed at several
sites in Britain and the Orne District in France. The proprietor of the Dog Bark Inn at
Cottonwood, Idaho, promotes his accommodation as the world’s biggest beagle, and the
sleeping accommodation is constructed within a giant carved sculpture of a dog. Another
current fashion is underwater hotels. A modest and rather basic prototype, the Utter Inn
on Lake Mälaren at Västerås in Sweden, appears to have started the trend, with others
following at the Bahamanian island of Eleuthera and Key Largo, Florida. The Poseidon
Mystery Island Hotel, expected to open in late 2009 in Fiji, will have 20 undersea rooms
and a restaurant. Undersea dining is also in vogue in the Maldives and at Eilat, Israel, and
more are planned in Dubai and other countries in the Middle East seeking to expand
tourism.

These are all attempts at offering more than simply a room to sleep in. Today, adven-
turous tourists, whether travelling for business or pleasure, seek a package of physical and
emotional experiences that, together, make up the total trip experience, and hoteliers are
seeking to satisfy that need.

In some instances, tourists require no more than basic, but clean and comfortable,
overnight accommodation. This is particularly true of adventure tourists, such as trekkers
and other backpackers and a variety of simple accommodation is now being devised to
meet this market’s criteria. Micro-lodges provide one solution. To take one example, camp-
ing ‘pods’, accommodating up to four people, are available in some remote regions of the

330 Chapter 12 The hospitality sector: accommodation and catering services

The refurbishment of former jails to serve the accommodation needs of tourists is now a well-established
idea in the hotel business. The former Charles Street jail in Boston, USA, has become the Liberty Hotel and
is a National Historic Landmark, while Preston, Minnesota, boasts another former jail that is now a hotel,
as does Oxford, in England, where the former prison is now a Malmaison property.

Some former prisons have become luxury hotels — the former Sultanahmet Prison in Istanbul, Turkey,
is now a Four Seasons Hotel. Alternatively, budget hotels have been established in jails in Canada,
Switzerland, Slovenia, South Africa and Australia, and all find a ready market. At Oak Alley, Georgia,
former slave quarters have been refurbished to accommodate tourists, while in Prague, the former secret
police detention centre has become one of the most popular youth hostels in Europe.

The quest for novelty

Example

THEB_C12.qxd 3/6/09 10:50 Page 330

UK. These provide little more than a simple shelter and are without beds, backpackers
being expected to lay their bedrolls on the hard foam floors.

Among the most extreme example is that provided by Dasparkhotel, Ottensheim,
Austria, where guests are accommodated in 2-metre wide authentic concrete drainpipes.
Providing the very bare necessities, and situated conveniently close to public washing facil-
ities, the site has proved popular with backpacking tourists, especially as no fixed tariff is
enforced – guests pay what they think is a fair price for the accommodation.

The British holiday hotel

The traditional British domestic holiday of 14 nights in a small seaside guesthouse or un-
licensed private hotel represents an experience that is all but dead. Many of these types of
establishment have been forced out of business through an inability to respond to mod-
ern tourists’ needs. This has come about largely due to the appeal of holidays abroad, with
packages being no more expensive than those in the UK and budget flights costing less
than domestic transport to the destination.

Overseas resorts have provided much better value for money and, of course, guaranteed
sunshine. As a result of their experiences in hotels abroad, British holidaymakers now
demand the same facilities in their home country, including improved standards of
cuisine, choice of entertainment and en suite facilities. To survive, hotel proprietors have
had to invest to meet these standards; not all were able to do so. The Section 4 grants avail-
able for hotel construction and improvement under the 1969 Development of Tourism
Act were withdrawn in England in 1989 (and more recently in Scotland and Wales) and
hotel rates were increasing even as recession reduced incomes.

The trend for domestic holidays to be of shorter duration posed both a threat and an
opportunity. While short breaks help to extend the season, they also raise room costs,
which cannot easily be recovered by higher prices, particularly during periods when the
market is price-sensitive. On the other hand, such guests often provide a greater oppor-
tunity for profits than do long stay summer guests, who spend little time within the
hotel itself. Short stay guests have less time or inclination to shop around and the shrewd
hotelier can sell them tours, taxi rides, special meals or other extras, such as cards and
souvenirs. Out of season, inclement weather will keep them in the hotel, where they are
more likely to take their meals or spend money in the bars.

Traditional accommodation also faces the challenge of a shift to self-catering, both in
Britain and abroad. This has come about partly as a way for tourists to hold down holiday
prices, but of at least equal importance is the demand for more flexible types of accom-
modation and catering than have been available in the small hotels and boarding houses.
The once popular fully inclusive holiday, comprising three meals a day, taken at fixed
times of the day in the hotel, no longer meets the requirements of modern tourists, who
may wish to tour the surrounding area by car during the day and will therefore want to eat
irregularly or even forgo a midday meal. Self-catering accommodation meets these needs
effectively and its popularity abroad with British tourists has led to the rapid expansion of
similar facilities in the UK, at the expense of the boarding houses. Many smaller hotels
have adapted their premises to provide self-catering units in order to survive. Motels have
also expanded in number to meet the need for flexibility of those on touring holidays,
but these units are really better suited to larger countries, where they serve the needs of
long-distance motorists using motorway networks.

The B&B

The increasing desire of many tourists, particularly overseas visitors to Britain, to ‘meet
the people’ and enjoy a more intimate relationship with the culture of the country they are
visiting has benefited the smallest forms of accommodation unit, such as the guesthouse

The nature of demand for accommodation facilities 331

THEB_C12.qxd 3/6/09 10:50 Page 331

or bed-and-breakfast establishment. These are generally family run, catering to business
tourists in the towns and leisure tourists in country towns, rural areas and the seaside.

B&Bs in particular provide a very valuable service to the industry, in that they can offer
the informality and friendliness sought by many tourists (many have no more than three
bedrooms), cater for the impulse demand that results from holidaymakers touring by car
or bicycle and conveniently expand the supply of beds during peak periods of the year in
areas that are highly seasonal and where hotels would not be viable.

There are estimated to be about 11,500 B&Bs in the UK, of which more than one-third
have been certified using the tourist boards’ grading systems. Most have six or fewer guests
as this obviates payment of business rates and neither a fire certificate nor public liability
insurance are required in order for them to operate.

This form of accommodation was virtually unknown in North America until relatively
recently, but has boomed since the 1980s as the Americans and Canadians brought back
with them the experiences they had gained in Europe. In general, however, these North
American properties have moved upmarket, providing much more luxurious accommo-
dation and facilities than would normally be found in their European equivalents.

A derivation of the B&B – home stays – offer a budget alternative that provides
opportunities for international tourists to meet and interact more closely with locals in
their own homes. Much more time is spent with the hosts, who may organize visits to local
attractions or help their visitors to learn the host language. Examples include a stay with
a Maori family in New Zealand (www.amhnz.com), a home stay in Santiago, Chile,
which combines Spanish language lessons at a nearby college (www.cactuslanguage.com),
a stay with a Masai or Samburu village family in Kenya (www.boma-africa.com) or the
government-regulated home stays available in a Casa Particular in Cuba (www.
casaparticular.info). Prices for stays in private homes often work out cheaper than those
for a standard B&B and, in some cases, can be further reduced if visitors offer language
lessons to the host, as in Beijing, China (www.inthomestaychina.com).

Farmhouse holiday accommodation

Farmhouse holidays have also enjoyed considerable success in recent years, both in the UK
and on the Continent. European countries with strong agricultural traditions, such as
Britain and Denmark, have catered for tourists in farmhouse accommodation for many
years and, as farmers have found it harder to pay their way by farming alone, owing to the
reduction in agricultural subsidies within the EU, they have turned increasingly to tourism
as a means of boosting revenue, particularly in the low season. A study of farm tourism
carried out in 1991 revealed that, at that time, 15 per cent of all farms in England (and
24 per cent in the West Country) had some form of tourism project on their land.

The trend towards healthier lifestyles and the appeal of natural food and the outdoor
life have also helped to make farm tourism popular. Within rural areas, tourist boards have
provided assistance and training for farmers interested in expanding their accommoda-
tion for tourism. Both Ireland and Denmark have been notably successful in packaging
modestly priced farm holidays for the international market, in association with tour oper-
ators and the ferry companies. In the case of Denmark, this has been a logical development
as it attracts tourists to what is generally recognized as an otherwise expensive country for
holidays if based on hotel accommodation.

Camping and caravanning

The market for camping and caravanning holidays in the UK is substantial – around one
in every five holidays in the UK is taken in caravans. Bourne Leisure, the leading firm in
the leisure park business, attracts about four million holidaymakers a year to its 55 holiday
parks, hotels and resorts in the UK, operating under the British Holidays, Haven, Butlins

332 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:50 Page 332

and Warner brands. While many holidays are, of course, taken in private touring caravans
(of which there are around 480,000 in Britain), motor home holidays are also becoming
ever more popular, with 112,000 privately owned vehicles in the UK. Static caravan and
mobile home sites number 335,000, located in over 4000 UK holiday parks (of which
almost half are star rated).

Holiday parks entered the tourist boards’ grading schemes in 1987, with the introduction
of agreed codes of practice for operators and a trade body, the British Holiday and Home
Parks Association (BH&HPA), has been formed to represent the interests of operators.

Holiday centres

Although the Americans were running summer camps for children some years earlier,
adult holiday camps as we know them today were very much a British innovation. They
were introduced on a major scale in the 1930s and 1940s by three noted entrepreneurs –
Billy Butlin, Fred Pontin and Harry Warner. Their aim was to provide all-in entertainment
at a low price in chalet-style accommodation that would be largely unaffected by incle-
ment weather.

The Butlin–Pontin–Warner style of holiday camp became enormously successful in the
years prior to World War II and the early post-war era, but none is now family owned.
Pontins still operates eight sites in the UK and Butlins and Warners are now part of Bourne
Leisure, retaining their focus on family entertainment. Warner Holidays, however, has
changed direction markedly and is now marketed to adults only. Haven’s appeal is to three
different markets, described as ‘lively, all-action’, ‘leisurely’ and ‘relaxing’.

For the most part, the balance of the market is split between large numbers of inde-
pendent companies, each operating a small number of sites. Some of these operate under

The nature of demand for accommodation facilities 333

Figure 12.5 Tarr Farm in Devon embodies the rural idyll.
(Photo by Chris Holloway.)

THEB_C12.qxd 3/6/09 10:50 Page 333

franchise agreements to improve their marketing. Hoseasons, to take one example, is
a leading holiday site franchisor and operates around 330 franchise sites. The market
for holiday centres remains highly seasonal, falling almost entirely between May and
September. It had been customary for centres to close during the winter months, but
improved marketing, including mini-breaks and themed events, has helped to extend sales
into the ‘shoulder’ months of spring and autumn. As a percentage of the total accommoda-
tion used in domestic tourism, though, the figure for holiday centres remains relatively
small.

Holiday centres have been affected as much as any other accommodation facilities by
changes in public taste. Before the war, they attracted a largely lower middle-class clientele,
but, in the post-war period their market became significantly more working class and the
canteen-style catering service and entertainment provided reflected the needs of this market
segment. Bookings were made invariably from Saturday to Saturday and most clients booked
direct with the companies. Each company had a quite distinct image for its clientele, who
were strongly brand-loyal and booked regularly with their particular favourite.

More recently, these camps have attempted to move upmarket – a process heralded
by a change in nomenclature from camps to holiday centres, villages or parks. The former
predominantly working-class orientation has been modified to cater for wider social tastes.
Large chalet blocks have given way to smaller units with self-catering facilities. A choice
of catering styles has been introduced, ranging from fully serviced through self-service to
self-catering – the latter enjoying the greatest rates of growth.

Butlins in particular has invested huge sums of money in redeveloping its remaining
three centres to give them a more upmarket image. Additionally, the company has recently
moved into the hotel business, constructing its first hotel adjacent to its Bognor Regis
centre. Guests will enjoy superior accommodation, but must then purchase passes in order

334 Chapter 12 The hospitality sector: accommodation and catering services

Figure 12.6 Roughing it in the wilderness camps has given way to luxury lodges. Typical of
these is the Vogelstrausskluft Lodge near Fish Canyon in Namibia.
(Photo by Chris Holloway.)

THEB_C12.qxd 3/6/09 10:51 Page 334

to enter the Butlins resort. These traditional centres now face strong competition from the
new wave of holiday villages.

The new holiday villages

Holiday villages offer a new concept in resort marketing. In their present form, they owe
their development to a Dutch innovator who opened the first of a chain of Center Parcs
in the Netherlands in 1967, rapidly expanding into Belgium, France and the UK. These
offered a very different holiday experience from that of traditional holiday centres, based
on the recognition that North European resorts could not compete with sunnier climes
and so facilities would have to take account of the inclement weather. This meant more
indoor entertainment was provided as well as fully enclosed swimming pools.

First launched in Britain in 1987, these upmarket holiday villages have now grown to
four: Sherwood Forest in Nottinghamshire, Longleat Forest in Wiltshire, Elveden Forest in
Suffolk and Oasis Whinfell Forest in Cumbria. A fifth, on the Duke of Bedford’s estate near
Woburn, will be opened in 2009.

Offering a wide choice of all-weather facilities – most notably vast indoor pools with
domed glass roofs and settings designed to resemble a tropical beach – the villages had an
extraordinary measure of success in their early years, with an average 96 per cent occupancy
all year round. Ownership is now split between those on the Continent and those in the
UK. Another company with seven properties in the Netherlands, Gran Dorado, offers a
similar product to that of Center Parcs.

Billy Butlin’s early attempts to introduce his holiday camp concept to the Continent
were unsuccessful, but more upmarket holiday villages have been highly successful. The
market leader is Club Mediterranée, which is French-owned and has a worldwide spread
of holiday villages, from France to Tahiti. The success of this organization, which in 1950
was among the first to enter the package holiday business, has been attributed to its
unique approach to its clients, who are referred to as gentils membres. It had been the
practice for beads to be used instead of hard currency to purchase drinks on site, which
heightened the feeling for the holidaymakers of being divorced from the commercial
world while on holiday. Sadly, however, Club Mediterranée experienced a decline in
profits after failing to keep pace with holiday centre developments at the end of the 1990s
and has been forced into an expensive programme of renovation to restore its position in
the market, with many of the old tactics giving way to a more commercial approach.

Second home and timeshare ownership

Second homes

Some words are also appropriate here about the growth of second home ownership
and the effect that this is having on the tourism industry. Owning a second home in the
country or by the sea is not a new phenomenon. Since the age of the Grand Tour, the
British aristocracy and, later, wealthy merchants invariably had a country seat to retreat
to at weekends and through the summer to escape the heat and dirt of the big cities.
Similarly, wealthy Parisians owned a second property readily accessible from the French
capital. Americans have been buying homes along the north-eastern shores of the United
States since the nineteenth century, culminating in the ostentatious residences built as
summer homes for the very wealthy along the shores of Newport, Rhode Island, in the
1890s (The Breakers at Newport being the most famous of these). Later, holiday homes
were built on the West Coast and in Florida. Today, many wealthy Americans have two
holiday homes: a summer home along the Cape and a winter home in Florida. In Europe,
Nordic residents have a long tradition of owning second homes by the sea, even if many
are of very simple cottage construction. Löfgren1 claims that there were 500,000 such

The nature of demand for accommodation facilities 335

THEB_C12.qxd 3/6/09 10:51 Page 335

homes in Sweden by the 1970s, owned by a population totalling only some 8 million. A
high proportion of these were built for Stockholm residents along the popular west coast
of the country, some six hours’ drive away. He estimates that 25 per cent of Swedes and
a similar number of other Nordic residents owned second homes by the close of the
twentieth century, in comparison with 16 per cent of the French and just 4 per cent of
Americans.

These early second homes, however, were almost invariably constructed as summer
homes for the owners and their friends. What has marked the big change in more recent
times has been the commercialization of the second homes market. Owners now buy to
let, frequently renting out their property when not for their own use through commercial
rental agencies who manage the properties for a commission. The holiday homes rental
market has soared in recent years as owners moved into property as a principal investment
when the share market collapsed.

British residents were rather later in getting into property, but have more than made up
for their tardiness in a frenzy of buying since the 1990s. At first this was confined mainly
to Britain, but, as prices soared and restrictions began to be imposed on property con-
struction in the more popular areas of the countryside such as the Lake District, South
Devon and the Cotswolds, Britons began to turn to cheaper accommodation in Italy,
France, Spain (especially the Canary and Balearic Islands) and Greece. More recently,
homes in Florida and the newly admitted countries of the European Union, especially
Malta, Cyprus and Slovenia, have been in demand. Investment in second homes has been
fuelled by both an increase in disposable income among the better-off sections of British
society and the fall in air transport prices. In the post 9/11 world, transatlantic fares
dropped to an all-time low, while the growth of no frills airlines to smaller regional airports
on the Continent has attracted investors to Romania, Bulgaria and Turkey (the last still
intent on entering the EU eventually).

336 Chapter 12 The hospitality sector: accommodation and catering services

The concept of buy to let has moved on to the hotel sector recently, with guest rooms available for pur-
chase on 99-year leases in commercial hotels. In one such transaction in a London property, owners are
permitted to spend up to 52 nights per year in their room, at a nominal charge, while on bookings for the
rest of the year owners will receive 45—50 per cent of all the rental income. This, it is claimed, will produce
a net income of up to 7 per cent per annum. Organized as a partnership between Guestinvest and Alias
Hotels, the company plans to extend the scheme to 30 hotels in larger UK cities.

Further information: www.guestinvest.com

Buy-to-let hotel rooms

Example

The exact number of second homes owned by British residents abroad is hard to establish
and estimates vary wildly. A study by Saga Holidays in 20052 estimated that 324,000
second homes were owned in the UK, with another 178,000 abroad and these figures
would rise to 405,000 and 249,000 respectively, by 2015. By contrast, research by Grant
Thornton in 20063 suggested a figure of 300,000 people owning second homes abroad,
rising to 2 million by 2025,4 while one report from the Office of National Statistics
(ONS) has put the figure as high as 2.6 million second homes owned by Britons abroad.
A certain amount of under-reporting is inevitable, given the understandable desire to
avoid releasing information on property ownership to the tax authorities. Certainly the
number is sufficiently large to account for a fall in standard package holiday bookings, as
owners (and renters) switch to the Net to buy their no frills flights.

THEB_C12.qxd 3/6/09 10:51 Page 336

The search for properties abroad has led to the use of the term propotourism – those
taking holidays abroad to seek out their new properties.

What is of no less interest is the distribution of these second homes. The Saga research
also reported that, of overseas properties, those in Spain headed the list, followed by
France, Portugal and Italy, while in the UK, at least half – and some estimates suggest as
much as three-quarters – of the housing stock in Salcombe, Devon, consists of second
homes, as are around half of those in the popular seaside resort of Rock in Cornwall.
Further, about one in three properties fell into this category in Newport, Pembrokeshire,
and one in six in the Windermere area of the Lake District. A report on second home own-
ership in The Times5 in the same year found 27.2 per cent of domestic property in the City
of London to be second homes, 21.5 per cent in the Isles of Scilly and 10.9 per cent in the
South Hams region of Devon (which includes Salcombe). Other areas of high second
home ownership were listed as Central London, Cornwall, the Lake District and Cumbria.

Timeshare

Where an outright purchase is beyond people’s means, the concept of timeshare properties
offers an alternative means of enjoying a holiday in one’s second home, whether in the UK
or abroad. Statistics on timeshare ownership are notoriously inaccurate and out of date,
although an American Resort Development Association report6 estimated that, in 2002,
around 6.7 million timeshares were owned around the world in 5425 locations. Nearly
half of all owners are Americans. In Britain, the Timeshare Consumers Association estimated
that there were 405,000 owners in 2001, of which about a quarter owned properties in the
UK. At that point it was estimated that there were 131 timeshare resorts in the UK. Most
of those owned abroad are in Spain (especially the Canaries) and Portugal. European
ownership has triggered substantial demand for budget air tickets, undermining the tradi-
tional accommodation sector. Indeed, there are hotels in Britain that have responded to
the challenge by converting some or all of their accommodation into timeshare ownership.

Timeshare is a scheme whereby an apartment or villa is sold to several co-owners, each
of whom purchases the right to use the accommodation for a given period of the year,
which may range from one week to several weeks. The initial cost of the accommodation
will vary not only according to the length of time for which it is purchased but also
depending on the period of the year chosen, so that a week in July or August, for example,
may be three or four times the cost of the same accommodation in winter.

The scheme is reported to have been initiated at a ski resort in the French Alps in
1965, although at least one organization, the Ring Hotel chain in Switzerland, was devel-
oping along similar lines some years before this. By the early 1970s, timeshare had been
introduced in the USA and the concept had also arrived in Britain by the mid-1970s. Since
then, it has enjoyed enormous success, boosted by schemes allowing owners to exchange
their properties for others around the world during their period of ownership. A number
of timeshare exchange organizations have been established, of which the largest and
best-known are Resort Condominiums International (RCI), with 2.4 million members
registered worldwide in 2003, and Interval International (II). These companies keep a
register of owners and, for a fee, will facilitate home exchanges around the world and
organize flights.

Unfortunately, the sheer popularity of timeshare has led to high-pressure sales tech-
niques being used by less reputable organizations using street touts to approach tourists
visiting resorts abroad, which led initially to some poor publicity for the scheme in the
press. The Timeshare Developers’ Association was formed to give the industry credibility
and draw up a code of conduct for members. Since 1991, the Timeshare Council has
overseen the regulation of timeshare within the UK. The Office of Fair Trading keeps a
watching brief on development within the UK, while the Organization for Timeshare in
Europe (OTE) has developed a code of conduct for its members, oversees quality and
offers a free conciliation service for consumers dealing with members.

The nature of demand for accommodation facilities 337

THEB_C12.qxd 3/6/09 10:51 Page 337

Timeshare is not without its problems. It has been found that it is difficult to resell
such properties due to the amount of new properties coming on to the market and, in
some cases, management and maintenance fees have been high. There can be a problem
in getting widely dispersed owners together to make decisions on the management of the
property.

Notwithstanding these difficulties, timeshare remains popular and is likely to grow as
an alternative to the traditional package holiday. A recent innovation has been the growth
of timeshare operated by the leading hotel chains, such as Marriott, with its Vacation Club
International brand. Hotel ownership has expanded the product by introducing spas and
other activities along with the basic timeshare holidays.

Fractional ownership is also becoming a popular innovation in the hotel sector and a
number of hotels have been constructed in London and elsewhere in which purchasers
may take ownership of a room or rooms for 4 to 13 weeks, either for their own use or to
rent out. Unlike timeshare, fractional ownership gives owners a stake in the property and,
consequently, they may benefit from capital gains as well as income from hotel lets.

Educational accommodation

The significance of the educational accommodation sector must also be recognized.
Universities and other institutions of higher education seeking to increase contributions to
their revenue through the rental of student accommodation during the academic holidays
have marketed their accommodation to tour operators and others for budget holidays.
Often situated in greenfield sites near major tourist destinations, such as Stirling or York,
the universities have experienced considerable success in this venture and have further
expanded their involvement with the leisure market by providing other facilities, such as
activity centres and public rooms for themed holidays.

The standards of university accommodation have greatly improved in recent years to
meet the expectations of students themselves as their standards at home have risen. En
suite facilities are now the norm, bringing the standards up to the levels that budget
holidaymakers have come to expect and making them comparable to those of other
accommodation for budget conferences and business meetings. This is proving to be a
profitable source of revenue for the institutions during the academic holidays.

The distribution of accommodation
Large hotel chains have in the past enjoyed advantages in gaining access to their markets
through their links with the airline sector. This close relationship dates back to the early
1970s when airlines, introducing their new jumbo jets, hastily set about establishing
connections with hotels to accommodate their increasing passenger numbers. As a result,
hotel chains gained access to the airlines’ global distribution systems (GDS) – the com-
puterized reservations networks that were a key factor in selling rooms to the international
market.

While this link remains important, the development of the Internet has changed the
nature of distribution, making the large hotel groups far more independent in their
interface with customers. Apart from hotel representation on airline-owned (or formerly
owned) websites such as Opodo and Orbitz, online agencies such as Expedia and
Travelocity, which offer a range of travel products, feature hotels prominently and have
become a powerful force in the distribution chain. Websites devoted to accommodation
only are also springing up as alternatives to sites affiliated to carriers or other principals
and intermediaries, with rooms at highly competitive prices. The larger hotel groups are
increasingly relying on their own websites to reach their customers in an effort to cut costs
by avoiding payment of commission to intermediaries.

338 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:51 Page 338

Large hotels depend on group as well as individual business, so they must maintain
contact with tour operators, conference organizers and others who bulk buy hotel bedrooms.
The tourist boards can play a part in helping such negotiations by organizing workshops
abroad to which the buyers of accommodation and other facilities will be invited.

All large hotel chains, and many smaller hotel companies, now have their own computer
systems to cope with back-of-office and management information as well as providing
access to their reservations system worldwide. Some chains maintain their own offices in
key generating countries (and, of course, each hotel will recommend business and take
reservations for others in the chain), while independent hotels reach the overseas markets
through membership of marketing consortia. The former role of hotel representative agencies
has dwindled as online booking agencies took over their role and the few that survive, such
as Utell International, are now substantially electronic agencies. Even the smallest hoteliers
today operate interactive CRSs via the Internet, although their prospects of reaching cus-
tomers are enhanced when this is done in association with other accommodation units.

Some will think of travel agents as being the obvious distributive outlets, but few
agents, apart from those dealing regularly with business travellers, are keen to handle hotel
bookings as distinct from comprehensive travel services and, increasingly, travellers are
prepared to search the World Wide Web themselves for their cheap airline seats and hotel
rooms. Domestic bookings are traditionally made direct with hotels and, for reservations
abroad, agents are unwilling to get involved unless they hold agreements with the hotels
on the payment of commission. Some hotels will pay a standard 10 per cent, while others
allow only a lesser rate or restrict commissions to room sales outside peak periods. Many
agents are also unwilling to deal with overseas hotels without making a charge for the
service. Where hotels package their product in the form of short breaks or longer holidays,
however, they may be sold, like any other package, through an agent. Here, the agent is clear
about the commission accruing, but may still be reluctant to stock brochures describing
the product due to the limited rack space. The growth of dynamic packaging – essentially,
tailor-made programmes put together by an intermediary such as an operator or agent by
a search of websites – may provide agents with scope to retain their customers’ loyalty as
they can show that they are offering expertise beyond what travellers can find for themselves.

Traditionally, clients for UK holiday centres have also booked direct, but the centres are
now more supportive of sales through travel agents. Leading companies such as Butlins
now receive a substantial percentage of their sales in this way.

Finally, mention should be made of the sale of accommodation through public-sector
tourism outlets. This is commonly found on the Continent. The Dutch tourist offices
(VVVs) provide a reservation service for tourists and have done so for many years, for
example. Today tourist information centres (TICs) in the UK also offer a booking service
as one reflection of their increasingly commercial role. The ‘Book a bed ahead’ (BABA)
system allows visitors to book either hotel or farmhouse accommodation through local
TICs, for which a fee is charged and the TIC receives a commission from the principal.
Increasingly, such bookings can be undertaken using a local computer reservations system,
which improves the service that the TICs provide.

Environmental issues
All sectors of the tourism industry are becoming sensitized to the issue of eco-tourism –
that is, ecologically sound tourism that can be sustained as tourist numbers continue to
grow. Hotels are in a position to take a lead on this issue. They are also frequently the
recipients of complaints by the eco-tourism lobby as a result of their practices. For example,
hotels in Goa, in India, have been strongly criticized because of their profligate use of
water for showers, swimming pools and so on in a region where the local inhabitants
suffer from water shortages due to drought.

Environmental issues 339

THEB_C12.qxd 3/6/09 10:51 Page 339

Where there are shortages of water – as there are, for example, in the Channel Islands
in Britain – many hotels encourage their guests to use water sparingly – shower rather than
bath, ensure taps are turned off and take other measures that reduce waste. Hotel propri-
etors elsewhere have recognized that there is unnecessary wastage and that, for instance,
many guests would prefer not to have their towels and sheets replaced daily and savings
can be effected by offering guests the choice of having fresh linen (which they may indi-
cate by leaving towels on the floor in the morning) or reusing their linen (indicated by
hanging towels up).

One example of an eco-friendly approach in the industry is the launch of the Inter-
national Hotels Environment Initiative, referred to in Chapter 7, which now enjoys the
support of many large chains. The initiative sets out to monitor the environmental
performance of the participating hotels and offer practical advice, especially to small
independent hoteliers, on how they can manage their hotels in a more environmentally
sensitive manner. This includes encouraging them to reuse linen, use energy efficiently,
consideration of methods of rubbish disposal and even replacing throwaway shampoo
containers with shampoo dispensers in the bathroom. Such measures can provide
substantial savings on costs for the hotels themselves, as well as helping to improve
the environment as a whole and ensuring that, as far as possible, tourism in hotels is
environmentally sustainable.

340 Chapter 12 The hospitality sector: accommodation and catering services

Bedruthan Steps Hotel in Mawgan Porth, Cornwall, ensures that staff are
attuned to the environmental ethos. All receive regular training in green
issues and volunteer to help in cleaning up the beach several times each
year. Energy-saving boilers have been installed, low-energy light bulbs
fitted and solar panels assist in heating the swimming pool. Customers who
arrive by public transport are rewarded with a 10 per cent discount on their
bill, while, for those coming by car, an optional charge is made, with funds
raised going towards the cost of planting trees locally. Cleaning staff are
obliged to use environmentally friendly cleaning products and all soaps used in the rooms are made locally.
All toilets are fitted with dual flush mechanisms. The hotel also aims to source 70 per cent of its food
locally. The hotel belongs to the Green Tourism Business Scheme (GTBS), members of which pledge to
adopt sustainable practices.

Further information: www.bedruthan.com

The environmentally sensitive hotel

Example

Catering
In a Mombasa hotel, the exotic-sounding ‘Chaguo la Mayai na viazi vya Kukaangwa
ndani ya mafuta’ turned out to be rather less exotic egg and chips.

Doug Jackson, in a letter to The Times, 28 November 2006

Distinguishing tourism catering

Catering, often seen along with hotels as distinct from other elements of the tourism
product, is nevertheless a vital ingredient of the tourism experience and, as we saw earlier

THEB_C12.qxd 3/6/09 10:51 Page 340

in Chapter 10, it sometimes provides the prime motivation for a journey. A day trip to a
famous restaurant or a drive to visit a popular inn at the weekend are both familiar forms
of excursion that must be included in statistics estimating tourists’ expenditure. Similarly,
longer holidays to France are often taken primarily or mainly because of its strong tradi-
tion of outstanding food and drink.

One reason for this often being seen as distinct is that catering services are provided
to both tourists and non-tourists alike and, as these two markets are seldom differentiated
for statistical purposes, the exact contribution made by the hospitality sector to tourism is
difficult to gauge. This is even more true of catering than accommodation as most guests
staying at a hotel will be tourists, while many choosing to dine in a hotel restaurant or
other eatery may well be locals simply enjoying a meal out. So, while it may be difficult to
make the distinction, we should be aware that our interest here will not be on institutional
catering, which is generally non-tourism orientated (although even here we cannot be
categorical, given that many people travelling on business to visit another office will eat in
that office’s staff restaurant), but it does largely discount all catering in schools and other
places of education, factories and so on.

Catering consists of food and beverages, while tourism catering takes place in a range
of facilities, including hotels and motels, campsites and caravan parks, holiday camps and
centres, restaurants, cafés, snack bars, pubs, nightclubs and even takeaway food shops. It
will form an important element in many tourism-orientated facilities, including hotels,
airports and catering outlets situated in popular tourist destinations, such as city centres
and seaside resorts. In the latter, takeaways may provide a significant percentage of all food
consumed by visitors, especially in the more downmarket resorts serving the needs of day
trippers. The beauty of catering as a product is the variety of forms that it can take, rang-
ing from a Michelin-starred restaurant to a humble takeaway, each offering a different
experience and catering to very different markets.

Catering 341

Figure 12.7 A cheese stall at Montpellier market, France.
(Photo by Chris Holloway.)

THEB_C12.qxd 3/6/09 10:51 Page 341

The meal experience

The meal experience can be said to comprise four elements:

l food and drink

l service

l decor, furnishing and fittings

l atmosphere.

By juggling these four elements, caterers can direct their efforts to reach a wide variety of
niche markets, depending on the type of food served, its quality, level of service provided,
the furnishings and price charged. A decision will be made as to whether the aim is to
move customers through the eating place as quickly as possible, as in the case of many
cafés in tourist destinations or hotels catering to tour operators’ customers, or allow them
to relax over a leisurely meal, as they do when dining in top-class restaurants – and, famil-
iarly, in many more low-budget mainland European eating places, such as in Austria
where racks with newspapers are often provided in cafés to encourage lingering over one’s
coffee or meal.

Eating out in resorts popular with tourists has always been relatively price-sensitive but
excessive charges are not unusual, as we have seen in the case of Venice; and not only on
the Continent – a recent report in the press drew attention to a charge of £9 for a bottle of
mineral water in a central London restaurant! In line with rises in disposable income
among tourists, the tendency has been to spend a great proportion of one’s holiday money
on food and beverages. Just as, at one end of the price range, fast food and drink outlets
such as Starbucks, Costa, Burger King and the ubiquitous Irish pubs now proliferating all
over Europe have benefited from this trend, so, at the other end of the market, the higher-
priced eating outlets have moved to accommodate an increasing demand among tourists
for exceptional meals, even if more budget accommodation is occupied.

342 Chapter 12 The hospitality sector: accommodation and catering services

Figure 12.8 Food and drink demonstrations are popular with gourmet tourists. Here, the
making of sherry is demonstrated to visitors at a Bodega in Southern Spain.
(Photo by Chris Holloway.)

THEB_C12.qxd 3/6/09 10:51 Page 342

Tourists today are seeking new experiences when they eat out. No longer satisfied with full-
board or half-board deals that lock them into eating in their hotel, they seek different meal
experiences each day. Some tourist hotels have tried to accommodate to this need by
allowing their guests to eat at other hotels in the area with which they have links, but the
appeal of small, comfortable restaurants where they can eat well-cooked authentic local
food is luring many tourists away from the all-inclusive package.

Hotels are keen to do what they can to ensure their customers eat on the premises, how-
ever, given that profits on food and beverage expenditure will often exceed those on the
rooms. Thus, hotels cater for their customers in restaurants, cafés, bars and through room
service and, in larger hotels, a range of different restaurants is provided, which might
include ethnic food, a themed setting (such as a seafood restaurant), separate dining places
to cater for business and leisure customers, group dining rooms for tour groups and one
or more fast food outlets. We saw earlier a supreme example of this in the new Venetian
Macao Resort Hotel, where customers are faced with the choice of no fewer than 30 restau-
rants. Because of a commonly held view that the food in hotel restaurants is inferior to
those found in nearby restaurants (a view not entirely without justification, especially in
budget hotels where contract caterers may be delivering frozen food for microwave reheat-
ing), hotels are now making a greater effort to improve their food and service, as well as
offering greater choice to their customers.

Catering 343

A number of tour operators in the UK now market their products through the mass media, in cooperation
with national newspapers. These include short break destinations on the Continent, where a choice of
accommodation is offered — budget or 4-star — on a bed-and-breakfast basis to enable customers to eat
out in the restaurants of their choice. One such package offers stays in Annecy, France. While there are
ample opportunities for fine dining in the town itself, it is by no means uncommon for those booking more
moderate accommodation to choose to dine at least once at the Auberge du Père Bise in nearby Talloires,
where the restaurant is noted as being among the finest in the country.

The mix and match approach to dining out

Example

Some years ago, the CEO of a large chain of corporate hotels in the United
States visited a number of the properties incognito, to judge the extent to which
customers were using the dining facilities. Addressing the concierges, elevator
staff and receptionists, he asked each if they could recommend a good place to
eat in the neighbourhood. He received lots of recommendations, but none sug-
gested the hotel! The need to promote its own products was subsequently
stressed to staff in the hotel’s training programmes.

Are they eating in the hotel?

Example

THEB_C12.qxd 3/6/09 10:51 Page 343

The problem of providing value for money is increased where group catering in hotels is
concerned. Functions are widely catered for in hotels of all sizes – from weddings to con-
ferences – and the need to serve large groups quickly with a meal of an acceptable quality
and give good service is a challenge. This is frequently best met, in the case of large group
meetings, by offering buffet rather than table service.

The widespread desire of people to experiment with new taste sensations is leading
to much more adventurous dining out and higher-priced restaurants are rising to the
challenge. Heston Blumenthal, who has introduced highly unconventional food at his
now world-famous restaurant The Fat Duck in Bray, Berkshire, has become renowned
for such delicacies as snail porridge and mousse poached in liquid nitrogen. Sometimes,
however, it is the bizarre that strikes a chord with customers, as exemplified by ‘dining in
the dark’ – an idea initiated in 1999 by a restaurateur at Die Blinde Kuh in Zürich. His
patrons, having selected their meals, are invited to eat in completely darkened rooms,
served by blind waiters. The experience of such a key sense being removed allows diners
to concentrate purely on the aroma of their food and its taste, which is said to enhance the
experience. The restaurant has proved immensely popular and is fully booked at weekends
for several months in advance. A Parisian restaurant, Dans le Noir, soon followed suit, but
by blindfolding its patrons, and it has been so successful that a second was opened in
London in 2005. Similar novelty meal experiences will undoubtedly follow.

Some restaurant chains have adopted a more conservative approach, but, by offering a
unique dining experience, have shown that they can be hugely successful – one thinks of
the Wagamama chain. Another interesting example can be found in southern France.

344 Chapter 12 The hospitality sector: accommodation and catering services

The chain marketed under the brand l’Entrecôte opened in Paris in 1959
and has since spread throughout France (it opened in London also in
2005). The concept is simple: there is no menu, nor need for one. The
restaurant offers a single course: green salad with walnuts, a trimmed
sirloin steak with house recipe sauce (a closely guarded secret) and
French fries, with a limited optional choice of desserts. The setting is a clas-
sic French brasserie (even in London) with mirrored walls and low lighting.
No reservations can be made, but the success of the venture is evidenced by
the long, passive queues that form outside every branch as opening time
approaches. Tourists, both domestic and international, have discovered that it is excellent value for money
and the quality of its ingredients is exceptional.

Le Relais de Venise l’Entrecôte

Example

Another successful innovation has been introduced at a restaurant in Israel, were e-menus
have been provided on tables, enabling diners to order their meals from touch screens on
the computers. This idea has also been adopted by uWink, a restaurant in Los Angeles,
California, that allows each order to be customized to meet US demand. This not only
cuts down on labour (much of the normal waiter service is dispensed with), but has
actually boosted sales – particularly for a busy restaurant where speed of service is a key
ingredient.

In Britain, pubs have taken on a new lease of life as they have had to meet the chal-
lenges posed by drink driving laws and restrictions on smoking indoors (as well as threats
that the EU will impose bans on outside heaters due to environmental considerations).
Liberalization of the licensing laws, permitting alcohol to be served for more extended

THEB_C12.qxd 3/6/09 10:51 Page 344

periods of the day was one of the few rays of sunshine in an otherwise difficult period
for this sector of the industry. This has helped to boost sales in pubs and inns catering
particularly to stopover travellers, enabling the industry to compete more equally with its
European neighbours. Many pubs have also now chosen to focus on food at the expense
of beverages, with a large growth in the number of gastropubs, offering high-quality food.
The evidence is that the hospitality industry can rise to the challenge of changing circum-
stances, with the result being greater flexibility and choice in eating out. While the quality
and service of food in hotels still has a long way to go in the UK, the food and beverage
sector generally is fast losing its reputation among international tourist markets for
execrable food and service.

Future developments in the hospitality sector
The recent history of the hospitality industry is dominated by the need for constant inno-
vation to ward off competition by best meeting changing consumer demand for novelty
and improved facilities. This pattern will surely continue, with markets broadly split
between large chain hotels offering the wow factor, character properties marketed on the
basis of architecture and history, fashion hotels, such as art hotels, filling niche markets
and a rapidly growing budget sector selling not just on price but also on brand and image.
The more extreme the design of the hotel, the less dependent it is on its location and, in a
growing number of cases, the appeal will be the experience offered by the hotel rather than
the location. A notable example of this is the Songjiang Hotel in China.

Future developments in the hospitality sector 345

The Songjiang Hotel, on the outskirts of Shanghai in China, is to open in
2009. Built for the Shimoa group, its construction called for a quarry to be
flooded to a depth of 10 metres. The hotel is sited on the cliff face of the
quarry with the lower two floors below the waterline, from where customers
will be able to watch marine life. On each side of the hotel, waterfalls will
cascade down the side of the cliff face.

A range of watersports will be available for guests within the quarry. Environ-
mental issues have been taken into consideration and, inter alia, ground heat
will be used to provide for the hotel’s energy requirements, in part.

The Songjiang Hotel

Example

The challenge for the catering industry over the next few years, particularly at the budget
end of the business, will be to control costs at a time when food prices are rocketing
throughout the world. Good service and quality can, to some extent, compensate if it can
be shown that the customer is receiving value for money. While fast food chains will con-
tinue to provide an important proportion of tourist meals, notably for younger travellers,
there is evidence among older, better-off travellers that quality of food and service is more
important than price and that, if restaurants deliver value for money to tourists, in attrac-
tive settings, they can thrive.

THEB_C12.qxd 3/6/09 10:51 Page 345

Notes
1. Löfgren, O. (1999) On Holiday: A history of vacationing, University of California Press,

p. 131.

2. Lewis, P. (2005) ‘Second homes’, Saga Holidays.

3. Cited in Judge, E. (2006) ‘Britons claim a place in the sun’, The Times, 18 November, p. 65.

4. Judge, 2006.

5. Elliott, V. (2006) ‘Rescue plan may threaten sales of holiday homes’, The Times,
18 May, p. 2.

6. American Resort Development Association (2004) ‘Second homes and social trends’,
American Resort Development Association, 22 December.

Websites

Bizarre accommodation www.distinctlydifferent.co.uk

Dasparkhotel, Ottensheim www.dasparkhotel.net

Global Hotel Alliance www.globalhotelalliance.com

Gran Hotel Bali, Benidorm www.grupobali.com

Great Inns of Britain www.greatinns.co.uk

Hotel buy-to-let www.guestinvest.com

Ice hotels www.icehotel-canada.com

www.icepalacehotel.com

www.ijssculptuur.com

Organization for Timeshare in Europe www.ote-info.com

Pride of Britain Hotels www.prideofbritainhotels.com

Scotland’s Personal Hotels www.scotland-hotels.com

Underwater hotel www.poseidonresorts.com

Questions and discussion points
1. Some large hotel chains are developing upmarket hotels using fashion brands. To what

extent do you think this will prove effective and is there a danger in linking what is,
after all, a long-term proposition to the vagaries of the fashion world?

2. Can you see the e-menu idea, launched in Israel and the USA and mentioned in this
chapter, as one way forward in modernizing the catering industry globally? While it has
appeared to boost profits, can you see any downsides to the idea? Will it appeal to
certain markets and be suitable for certain types of restaurant more than others?

3. Is flexible pricing an essential ingredient in hotel marketing or are there circumstances
where fixed prices would be preferable?

4. In this chapter, we learned how Magaluf, among other Majorcan resorts, is removing
its older mid-twentieth-century hotels in order to build modern ones that are more in
keeping with public taste. To what extent do you feel that British hotel stock is failing
to reflect modern taste and thereby failing to maximize sales opportunities?

5. Does the move to new premium budget hotels by the budget chains threaten the exist-
ing mid-budget chains? What factors in the economy are driving this demand?

346 Chapter 12 The hospitality sector: accommodation and catering services

THEB_C12.qxd 3/6/09 10:51 Page 346

Tasks
1. Undertake research to discover public attitudes to timeshare and views on the pros and

cons of owning timeshare accommodation. Suggest how the information you have
obtained could be useful to a timeshare developer in marketing its products.

2. Write a report giving your views on whether or not independent hotels have a future,
given the greater marketing power of the chains and forecasts that these will dominate
the future market for hotel accommodation. Explain how niche marketing might still
be an effective weapon in the independent hotels’ armoury.

Tasks 347

THEB_C12.qxd 3/6/09 10:51 Page 347

Learning outcomes

After studying this chapter, you should be able to:

l understand the role that airlines and airports play in meeting the needs of
tourism

l explain how air transport is organized and distinguish between different
categories of airline operation

l understand the reasons for air regulation and the systems of regulation in
force, both in the UK and internationally

l be aware of the dynamic nature of the airline business and the changes that
have taken place in recent years

l analyse the reasons for success and failure of airlines’ policies.

Tourist transport by air

Chapter 13

THEB_C13.qxd 3/6/09 13:54 Page 348

Introduction
We are, in effect, subsidising an industry [aviation] that is poisoning our planet,
in the name of another industry — tourism — that will, of course, be the first to
suffer from the poisoning of our planet.

Magnus Linklater, ‘We’re all heading for the fiery-furnace if we go on taking cheap
flights’, The Times, 26 July 2006

Tourism is the outcome of people travelling and staying and, as we have seen, the devel-
opment of transport is a key factor in the growth and direction of the development of
tourism. The provision of adequate, safe, comfortable, fast, convenient and cheap public
transport is a prerequisite for mass market tourism. A tourist destination’s accessibility is
the outcome of, above all else, two factors: price (in absolute terms, as well as in compar-
ison with competing destinations) and time (the actual or perceived time taken to travel
between points of origin and destination).

Air travel (with a strong contribution from the no frills airlines in particular) has, over
the past four decades, made short-, medium- and long-haul destinations accessible on
both these counts, to an extent not previously imaginable. In doing so, it has substanti-
ally contributed to the phenomenon of mass market international tourism, with all the
economic and social benefits and drawbacks that that has entailed. In Britain alone, the
aviation industry was estimated to be worth some £13 billion to the economy in 2006
– around 2 per cent of GDP – directly employing over 200,000, with some 600,000
jobs indirectly dependent on the industry. The growing carbon footprint of the industry,
however, is giving increasing cause for concern.

Public transport, while an integral sector of the tourism industry, must also provide
services that are not solely dependent on tourist demand. Road, rail and air services all owe
their origins to government mail contracts and the carriage of freight, whether separate from
or together with passengers, makes a significant (and sometimes crucial) contribution to a
carrier’s revenue. It should also be recognized that many carriers provide a commercial or
social service that owes little to the demands of tourists. Road and rail carriers, for example,
provide essential commuter services for workers travelling between their places of resid-
ence and work. These carriers (and sometimes airlines, as in remoter districts of Scotland
and the mid-West in the USA) provide an essential social and economic transport network
linking outlying rural areas with centres of industry and commerce, thus ensuring a com-
munications lifeline for residents. The extent to which carriers can or should be commer-
cially orientated while simultaneously being required to provide a network of unprofitable
social routes is a constantly recurring issue in government transport policy.

Most forms of transport are highly capital-intensive. The cost of building and main-
taining lines in the case of railways and regularly re-equipping airlines with new aircraft
that have the latest technical advances or upgrading airports requires massive investments
of capital. Such levels of investment are available only to the largest corporations and,
in some cases, subsidies from the public sector may be necessary for political or social rea-
sons, such as those outlined above. At the same time, transport offers great opportunities
for economies of scale, whereby unit prices can be dramatically reduced. For example, an
airline operating out of a particular airport will have invested a huge amount of money
upfront and will have to do so whether that airline operates flights four times a day or once
a week. If those overheads can be distributed over a greater number of flights, however, the
cost of an individual seat on a flight will fall.

The matter of economies of scale has to be attended by some caution, however. There
comes a point where the further growth of organizations can result in diseconomies of
scale, wiping out any benefits gained as a result of their size thus far. The difficulties now
faced by larger traditional airlines attempting to compete with the leaner, more efficient
budget airlines point up exactly this dilemma. Major airlines, for reasons of prestige, have

Introduction 349

THEB_C13.qxd 3/6/09 10:54 Page 349

in the past tended to opt for expensively furnished high-rent city centre offices, imposing
added burdens on overheads; today, they have generally opted to move out to airport
locations. It is the subsidized airlines of the developing nations that retain their high-rent
offices in city centres.

The airline business
In Chapter 3, we explored the way in which the development of air transport in the
second half of the twentieth century contributed to the growth of tourism, whether for
business or pleasure. Travel by air has become safe, comfortable, rapid and, above all,
cheap, for two reasons.

The first is the enormous progress in aviation technology that has occurred during this
period, especially following the development of the jet airliner after World War II. The first
commercial jet (the De Havilland Comet, operated by BOAC) came into service on the
London–Johannesburg route in 1952. Problems with metal fatigue resulted in the early
withdrawal from service of this aircraft, but the introduction of the hugely successful
Boeing 707 – in service first with Pan American Airways in 1958 – and later the first jumbo
jet – the Boeing 747, which went into service in 1970 – led to rapid falls in seat cost per
passenger kilometre (a common measure of revenue yield). The costs fell in both absolute
terms and relative to costs of other forms of transport, particularly passenger shipping,
which up to the mid-1950s had dominated the long-haul travel business.

Both engine and aircraft design have since been continuously refined and improved.
The wings, fuselage and engines have been designed to reduce drag and the engines have
also become more efficient and less fuel-hungry. Increases in carrying capacity for passen-
gers and freight have steadily reduced average seat costs, with jumbo jets accommodating
up to 500 passengers.

The next phase in this development arrived in 2008, when the Airbus ‘superjumbo’
A380 – a double-decker aircraft seating between 550 and 800 passengers – entered service
(initially with Singapore Airlines), promising further economies of scale (see Figure 13.1).
Prices to passengers can only fall, however, if a high proportion of all those seats are filled.
In the past, sudden jumps in capacity posed problems for airlines on some routes until
seat demand caught up with supply.

350 Chapter 13 Tourist transport by air

Figure 13.1 The Airbus A380, in service with Singapore Airlines.
(Copyright, reproduced courtesy of Iain Masterton/Alamy.)

THEB_C13.qxd 3/6/09 10:54 Page 350

Of course, the introduction of these huge new aircraft posed other problems, too. They
need longer runways and new methods of ground handling had to be devised. There is the
requirement to load and unload up to 1600 passengers for one aircraft within a limited
space of time, too, which is challenging and requires extensively redesigned terminals.
There are precedents – in the loading and unloading of cruise ships, which are now being
designed to take up to 5000 passengers, all of whom have to be disgorged in a short space
of time for excursions at ports of call.

The motivation behind the development of such large aircraft is not simply efficiency –
it also helps to overcome problems caused by growing congestion at airports throughout
the world. This is becoming critical at leading hub airports, where there are already acute
shortages of take-off and landing slots. It is also claimed that, with a reduced fuel burn per
passenger, the carbon footprint of the airline will be reduced.

The supersonic Concorde was perhaps the only aircraft the design of which ran counter
to this drive for economies of scale. Introduced into service in 1976, Concorde carried 100
passengers at speeds in excess of 1400 miles per hour. Quite apart from the technical prob-
lems that have to be overcome when designing an aircraft for supersonic flight, speeds
above Mach 1 substantially increase fuel burn, so most current airliners fly at around Mach
0.85, just subsonic. On some key global routes, however, speed is more important than
cost and business travellers, celebrities and other wealthy air travellers were prepared to
pay highly for the privilege of cutting their travelling time. In spite of this, the high cost
of operation, restriction in the numbers that could be carried, its comparatively short range
and the excessive noise it made limited Concorde’s use largely to routes over oceans rather
than land. The initial high development costs were written off by the British and French
governments and services were limited to flights between New York (and, initially,
Washington) and London or Paris. The crash of a chartered Concorde in France in 2000
led to the grounding of all these aircraft and the termination of any form of supersonic
travel for the foreseeable future.

Replacing the large commercial supersonic aircraft is a new breed of small executive jets
currently under development. One such aircraft, the Cessna Citation X, is already capable
of reaching Mach 0.92, very close to the speed of sound and, for the present, the industry
is putting its faith in demand for just-subsonic aircraft satisfying the executive market for
the next few years.

Periodically, crises have occurred in world oil supplies, resulting in escalating fuel costs.
This had a huge impact on aircraft costs from 1973 to 1974 and, again, following the
Gulf War, in 1991, the 9/11 crisis in 2001, the subsequent war in Iraq and its aftermath.
Although in the past these crises have proved to be generally of short duration, the ongo-
ing Middle East crisis and the rapid escalation in the cost of oil in the period beginning
2007 threatens to make aviation fuel far costlier over the next few years.

Some carriers will hedge by buying 20–50 per cent of their fuel forward, helping to miti-
gate the worst impacts of escalating prices. For example, British Airways hedged 75 per cent
of its 2008 fuel costs at $90 a barrel and further hedged 35 per cent of its requirements for
2009, while budget carrier easyJet hedged 40 per cent of its fuel bill for summer 2008.
Ryanair, however, neglected to do so, falling back on price increases for subsidiary items
such as hold baggage to offset its losses on fuel. Thomas Cook, in a particularly astute
move, not only hedged 92 per cent of the fuel requirements for its airline for 2009 but also
drew up a contract that allowed them to benefit from any subsequent fall in oil prices, too.

Of greater concern, however, is the realization that oil supplies are not infinite. Demand
is growing sharply and will outstrip supplies within 20 to 40 years, even after allowing for
new finds. Moreover, oil prices are unstable and can fluctuate rapidly. Prices are expected
to remain high in the future, given the demand from new economic powerhouses such as
China and India and the world political climate. Consequently, the aircraft industry is
searching in the short term for new ways to improve fuel economy, but, in the longer term,
it will be imperative to discover new means of powering aircraft, unless the industry is will-
ing to embrace a sharp drop in the overall number of passengers carried.

The airline business 351

THEB_C13.qxd 3/6/09 10:54 Page 351

In the past, economies have been achieved through a combination of improvements to
engine efficiency and reductions in weight. To achieve weight reductions, some airlines
have reduced the number of beverages carried, withdrawn seat phones, replaced divisions
between classes with curtains and even withdrawn or reduced the number of pages in their
in-flight magazines.

Airlines are obliged to carry some reserves of fuel for emergencies, but on certain routes
they will also carry excess fuel in order to avoid refuelling at airports where fuel costs are
high. Airlines facing low profits from competition have to weigh up the advantages of
introducing the latest fuel-efficient aircraft against the high capital costs of buying them –
a problem that will be discussed later in this chapter.

Many experts believe that the jet engine has now reached a stage of evolutionary sophist-
ication that will make it increasingly difficult to produce further economies, so cost-cutting
exercises have replaced technological innovation as a means of reducing prices to the pub-
lic. The search for more economy goes on all the same, however. There are promising

352 Chapter 13 Tourist transport by air

The cost of fuel accelerated sharply between 2003 and 2007, but the world oil crisis that followed in
2008 forced up aviation fuel to unprecedented levels, with price rises of 60 per cent in a year, between
mid-2007 and mid-2008. Forecasts at the time projected further rises, but, in the event, prices actually
fell back. The damage had already been done to the industry, however, with US airlines experiencing
one bankruptcy every week, including notable small carriers such as Aloha Airlines of Hawaii, SkyBus,
Champion and Air Midwest. Shortly thereafter, IATA declared that a dollar rise accounted for a global
increase for the aviation industry of $1.6 billion (The Times, 14 July 2008).

The three cost-cutting all-business-class operators across the Atlantic were particularly hard hit.
Following the earlier collapse of Maxjet, Eos, which had launched services in 2005, disappeared, followed
soon afterwards by Silverjet, which had launched only one year earlier but failed to raise additional finance
in the heat of the oil crisis. It was reported at the time that Silverjet’s fuel bill for the B767 transatlantic
crossing had risen from £28,600 to £44,000 in a matter of weeks (The Times, 31 May 2008). Emirates
Airline announced at the same time that its fuel costs had increased from 14 per cent of total costs in 2004
to 32 per cent in 2008, but many other airlines were reporting that fuel costs were representing half of
their total operating costs at that point.

This problem was compounded by the agreement to liberalize air services between North America and
Europe. Initially, it led to an increase in capacity on scheduled European airlines across the North Atlantic
of 3.5 per cent between January and May 2008, while demand rose only 1.7 per cent. By July, the number
of flights between the UK and USA had actually fallen by 3.3 per cent during the course of July of 2007 as
airlines began downsizing their fleets to bring supply and demand into balance.

One effect of the increase in fuel prices was to bring smaller turboprop aircraft, with up to 70 passen-
gers, back into favour for short-haul routes. Aircraft such as the Bombardier Q400 use 70 per cent less
fuel on flights of up to 600 nautical miles (roughly 90 minutes’ flying time) than on longer flights. Fuel price
increases are also likely to favour the superjumbos on longer journeys as they are not only fuel-efficient
but also reduce the figure for consumption of fuel per passenger. The larger scheduled carriers, meanwhile,
took to loading fares with ever-increasing fuel surcharges and additional charges for ’extras’ such as hold
baggage.

The fall in oil prices in late 2008 failed to offset pressures arising from a simultaneous global recession
and a sharp rise in the value of the US dollar (on the basis of which, oil prices are determined). Few avia-
tion experts would be bold enough to predict where fuel prices will move over the next few years, let alone
in the longer term, but the 2009 recession saw a rapid fall in price.

Volatility in aviation fuel prices

Example

THEB_C13.qxd 3/6/09 10:54 Page 352

developments in recent research that suggest the problems of carrying liquefied hydrogen
rather than kerosene as fuel have been largely overcome. This would provide three times
the energy per unit and allow aircraft to increase their range substantially.

During the 1980s, the technological focus changed to the development of quieter
aircraft and aircraft capable of taking off from, and landing on, shorter runways. The
emphasis on quieter engines originated in the USA, where controls on noise pollution
have forced airlines to re-equip their fleets or fit expensive modifications to existing
aircraft. In turn, the airlines press their governments to relax controls over night flying
as if would enable them to operate around the clock, easing congestion and increasing
their productivity. The British government – at one time reluctant to permit more than a
token increase in night flying, especially from the London airports – is now under pressure
to allow more flexibility, to reduce congestion.

Short take-off and landing (STOL) aircraft built by companies such as Fokker, Short and
Saab for commuter services, seating 30–50 passengers, and slightly larger aircraft built for
regional services, typically carrying 70–110 passengers, such as BAe Systems’ RJX, Fairchild
Dornier’s 728 and 928JET and the Bombardier and Embraer CRJ and ERJ families, have
all helped to revolutionize business travel, allowing airports to be sited much closer to
city centres.

Another factor in the development of mass travel by air was the enterprise and creativity
demonstrated by both air transport management and other entrepreneurs in the tourism
industry. At a time of strictly regulated prices, the introduction of net inclusive tour-basing
fares for tour operators, variable pricing techniques, such as advance purchase excursion
(APEX) tickets and standby fares, helped to stimulate demand and fill aircraft seats. Later,
innovative carriers introduced frequent flyer programmes, in which passengers are given
additional free miles based on the mileage they accumulate with a carrier or one of its partners.

The budget airlines

By far the most important development in recent years has been the growth of low-cost,
no frills airlines. Prompted by the deregulation of the airline industry in America, many

The airline business 353

On a typical long-haul flight, the weight of catering equipment and food alone exceeds 6 tonnes. Airlines
are now making strenuous efforts to reduce weight. BA acted to reduce the weight of food carried, replac-
ing the standard food trolleys with new lightweight versions. It also replaced onboard crew paperwork with
an electronic version. Japan Airlines suspended beer sales and trimmed 625 grams by carrying fewer
paper cups and even marginally reducing the weight of its cutlery. Virgin Airlines has pinpointed weight
reduction as one of the keys to fuel reduction in the short term, setting out to find ways in which weight
can be reduced on flights to cut costs, with a target of half a tonne off each payload. Changes made have
included lightweight food packaging, as well as lighter seat fittings and cargo bins. Such measures, it is
estimated, will reduce operating costs for each aircraft by $43,000 per annum.

Emirates Airlines announced its intention to remove much of the paper carried on board their new
superjumbo A380s when these went into service. Withdrawal of in-flight magazines, entertainment guides
and shopping catalogues are expected to have lightened these aircraft by as much as 1 tonne. The informa-
tion usually provided by these magazines will instead be communicated through the medium of seatback
television. Whether such caution was justified when, at the same time, the airline decided to incorporate
two showers on board in the first class section, necessitating the carriage of additional water, is debateable.

Trimming fuel costs

Example

THEB_C13.qxd 3/6/09 10:54 Page 353

354 Chapter 13 Tourist transport by air

London City Airport, situated in the Docklands area (see Figure 13.2), is
an example of such a development that has been partly dependent on
STOL technology for its success. The airport was initially hampered by
the lack of good connections to central London and a short-sighted mar-
keting decision to promote the airport exclusively as a business airport,
with the expectation that passengers would arrive by taxi. The weakness of
this strategy quickly became evident and public transport connections were
encouraged. The airport now operates profitably and surface connections
have improved with the construction and opening of the Docklands Light Railway station within the
grounds, providing connections with the London Underground service. The result is that services and
routes have now expanded substantially.

London City Airport

Example

Figure 13.2 The RJ-85, ideally equipped for short take-offs and landings, at London
City airport.
(Photo courtesy of London City Airport.)

small regional carriers came into being to fight for a share of the potentially lucrative
domestic airline market. Many, such as People’s Express, faded quickly, but others, such
as Southwest Airlines (formed as the first low-cost airline in 1971) maximized new oppor-
tunities and went from strength to strength – Southwest is now the largest carrier in the
world (in terms of the number of passengers carried), with over 101 million passengers
in 2007.

With the liberalization of air transport in the EU a few years later, an explosion of no
frills carriers emerged, led by Ryanair, which, under Michael O’Leary, sought initially to

THEB_C13.qxd 3/6/09 10:54 Page 354

challenge the hold over the Irish market held by Aer Lingus and, later, undercut fares
and develop new routes to regional airports throughout Europe. The entrepreneur Stelios
Haji-Ioannou followed with the launch of easyJet.

These and other small carriers, together with rising seat-only sales on the charter
carriers’ aircraft, were soon impacting on the profitability of major airlines, forcing them
to develop their own low-cost offshoots, initially with mixed success. Both British Airways’
and KLM’s early attempts to compete via their budget brands Go and Buzz met with
failure and they were absorbed into the easyJet and Ryanair empires, respectively.

Inevitably, the leading ‘heritage’ airlines must decide whether to take the budget airlines
on at their own game or distance themselves from this sector of the market by premium
pricing. The budget airlines are here to stay and represent a growing proportion of the
overall market for passenger services by air. At the time of writing, there were no fewer than
40 low-cost airlines operating in Western Europe, carrying over 100 million passengers
annually to more than 400 destinations – coincidentally, transforming the economies of
many of those places.

Budget carriers have also thrived in other parts of the world. In the USA, to take one
example, more than a dozen budget airlines were trading profitably up to the point where
fuel prices began to spiral. Apart from Southwest, they include Frontier Airlines, Spirit
Airlines (the first ultra-low-cost airline in the USA), Air Tran Airways and Jetblue Airways
(in which Lufthansa made a 19 per cent investment in 2006). Here, too, some of the estab-
lished carriers made efforts to compete by forming their own budget brands, but Delta’s
Song was absorbed into the main carrier in 2006, leaving only United’s Ted to continue
the fight for a share of this market. These budget brands serve a wide network of routes
throughout North America, including some routes into the Caribbean and Latin America.

More recently, specialist niche carriers have emerged to attract the top end of the mar-
ket, creaming passengers from the business and first-class seats of the established carriers.
On transatlantic services, ill-fated American operators MaxJet and Eos and British operator
Silverjet introduced all-business-class configurations, with fares aimed at undercutting the
lead carriers. With smaller fleets than the budget carriers, however, these premium services
do not benefit from the economies of scale available to the lead carriers. MaxJet went into
receivership in 2007, followed by Eos and Silverjet the following year (see the Example
earlier in this chapter).

The airline business 355

Getting an estimate of an airline’s operating costs is never easy. One estimate,1 made at the beginning of
2007, however, put Silverjet’s total costs for a round trip transatlantic flight at £65,000, broken down as
follows.

Fuel £24,000
Staff £ 8,000
Leasing charges £ 6,000
Catering £4,000
Maintenance, plus administrative overheads £23,000

On this basis, and with seats selling at £999, the airline would break even with 66 seats sold. The airline’s
target was to sell, on average, 100 seats. As we have seen earlier, with price rises bringing the cost of fuel
up to £44,000, substantial fare increases would be inevitable if the carrier were to remain viable, putting
the carrier more directly in competition with the lead carriers for a share of the shrinking business market.

Could Silverjet have become viable, given stable oil costs?

Example

THEB_C13.qxd 3/6/09 10:54 Page 355

These independent carriers will soon find themselves competing against the heritage
carriers. British Airways has launched a new direct, luxury-level service between Paris and
the USA, using 82-seat Boeing 757s, under the brand OpenSkies. BA also absorbed the
only remaining premium budget airline, l’Avion, which had been operating between Paris
and New York, integrating it into the OpenSkies division.

The organization of air transport

It is convenient to think of the civil aviation business as being composed of a number of
elements, namely:

l equipment manufacturers

l airports

l air navigation and traffic control services

l airlines.

As was mentioned earlier, each of these is not dependent only on tourists for its livelihood.
Apart from non-tourist civilian passengers, they also serve the needs of the military, as well
as those of freight and mail clientele, but the tourist market is important for each of these
elements so they must be included as components of the tourism industry.

Equipment manufacturers

Equipment manufacturers are made up of companies manufacturing commercial airframes
and engines. The demand for airframes (fuselages and wings) can be conveniently divided
between those for large jet aircraft – typically carrying between 130 and 500 passengers,
which provide the bulk of passenger services throughout the world – and those for smaller
aircraft – seating as few as 18 passengers, which are employed chiefly on business routes
or provide feeder services from rural airports. Separately classified are those companies
manufacturing private jets, such as the Learjet – typically seating just four to nine passengers.
This last category also has a role to play in business tourism, as these jets are extensively
employed in air taxi services.

The world demand for airframes is dominated by just two manufacturers, each of which
has a roughly equal share of the market: the US-owned Boeing Aircraft Company (which
swallowed what was then the second-largest airframe manufacturer, McDonnell Douglas,
in 1996) and Airbus Integrated Company (AIC), the consortium responsible for building
the European Airbus, 80 per cent of which is built in mainland Europe and 20 per cent
(the wings) by BAe Systems in the UK. The majority share in the Airbus consortium is held
by the European Aeronautic Defence and Space Company (EADS), which comprises
French-owned Aerospatiale Matra, German-owned DaimlerChrysler Aerospace AG (DASA),
Spanish-owned Construcciones Aeronáuticas SA (CASA) and a small investment by the
Russian Government through Vneshtorgbank (BAe sold its 20 per cent stake in Airbus to
EADS in 2007). BAe also cooperates with other companies in the construction of smaller
aircraft, to compete more effectively in the global market. The first challenge to the
duopoly of these giant manufacturers (since the demise of McDonnell Douglas in 1997)
appeared in 2008 when Canadian-owned Bombardier announced its intention to build a
competitive aircraft for the short-haul market, to be known as the C-Series.

A handful of smaller companies build airframes, generally for smaller aircraft operating
largely on regional routes. The two most important of these are Bombardier and Embraer
of Brazil. Several others have failed in recent years, including Fairchild, Dornier, de
Havilland, Fokker, Shorts and Saab, while even BAe ceased manufacturing regional jets in
2001. There are other potential challengers for the lucrative global markets in the shape of

356 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 356

the Russians, who are marketing the Antonov 85-passenger 148 jet, and Sukhoi, who are
partnering Boeing to develop the Superjet 100. Both are specifically designed for short-
haul routes. China and Japan are also threatening to compete with the lead manufacturers
in the longer term.

Aircraft engines are manufactured quite separately and three companies dominate this
market: GE Aircraft Engines (USA), Pratt & Whitney (USA) and Rolls-Royce (UK). Due to
the intense competition for contracts to supply engines to new airliners as they come
onstream, these manufacturers, and other smaller companies, often cooperate in engine
design and construction. One consortium set up for this purpose is International Aero
Engines (IAE), comprising Pratt & Whitney, Rolls-Royce, MTU Aero Engines of Germany,
Snecma Moteurs of France and Aero Engines Corporation of Japan. General Electric and
Snecma also cooperate under the banner of CFM International Aero Engines and Europrop
International comprises Rolls-Royce, Snecma, MTU Aeroengines and ITP (Industria de
Turbo Propulsores). Pratt & Whitney and GE Aircraft Engines have worked together in the
USA on the production of aero engines for the A380 superjumbo, in competition with
Rolls-Royce.

As with airframes, we can see that this market, too, is effectively controlled by an
oligopoly and the cost of aircraft development and production is now so high that
international cooperation between the leading companies has become inevitable.

The world fleet of civil aircraft with 100 or more seats was estimated at some 13,300
aircraft in 2007 and an Airbus estimate in 2008 forecast that this would increase to 28,550
by 2026, so, in all, the company estimates that the total demand for new aircraft between
2008 and 2026 will be 24,300.2 Airline growth has been estimated at 6 to 7 per cent per
annum, but these figures must be thrown into doubt by the impact of fuel price increases.
Forecasts in midsummer 2008 were for a fall of 20 to 30 per cent in the $530 billion of
orders already placed with Airbus and Boeing.

The strength of the euro and weakness of the dollar may favour the US-built Boeing
over the European-built Airbus when cuts become necessary for carriers. The average seat
capacity is also rising sharply as economies of scale encourage the purchase of larger aircraft.

A single Airbus A340 costs $150–240 million, before discounts; an A380 around
$300 million. From this, one can clearly see the importance of this industry to the coun-
tries where they are built and, particularly, the regions in which aircraft frames and engines
are constructed. Indeed, aviation represents some 10 per cent of the US economy, with
a million employees. The economic health of Seattle, headquarters of Boeing, is sub-
stantially dependent on the aviation industry. Toulouse in France and towns such as
Broughton (North Wales, where Airbus A380 wings are built), Derby and Filton, near
Bristol, are key centres of aircraft manufacture, and the economy of these cities and towns
depends to a large extent on demand for new aircraft. Such demand is subject to global
political and economic changes, however, so is extremely volatile.

Nevertheless, the potential long-term economic benefits of aircraft manufacture are
such that other fast-developing low-cost countries are keen to enter the field, often with
the backing of Western aircraft companies. The world’s fourth-largest airframe manu-
facturer, Embraer, for example, is partly owned by a consortium of European aircraft
manufacturers.

One further point to note is that aircraft, wherever they are manufactured in the world,
are priced in US dollars, so currency shifts between the dollar and the euro are critical.
Airbus costs are mainly in euros, so a hardening of this currency against the dollar – as
occurred in 2007/2008 – is detrimental to Airbus profitability, making it harder to sell air-
craft on the world market, while Boeing’s task is made easier. Cheaper dollars, however,
would make it attractive for Airbus to buy more parts from US sources.

The introduction of the new superjumbo in 2008 represents a significant gamble for the
aircraft industry as to whether the future success of airlines will depend on high-frequency,
low-volume routes or low-frequency, high-volume routes. The A380 normally accommodates

The organization of air transport 357

THEB_C13.qxd 3/6/09 10:54 Page 357

up to 550 passengers, although a possible stretched version, carrying up to 850–1000
passengers, may be marketed for high-density routes such as short domestic flights in
Japan, where existing Boeing 747s are already operating with 569 seats.

Airbus Industrie is convinced that there is a market for these giant aircraft because the
decreasing availability of take-off and landing slots at major airports and the growth of
international air traffic favours large jets. It believes that around 35–40 city pairs have
reached saturation point and expansion can only be achieved by increasing the passenger
capacity of each aircraft.

To take one example, it is estimated that the advent of the A380 would allow London
Heathrow to handle an additional 10 million passengers each year. In early 2008, the
company upped its forecasted demand for superjumbos such as the A380 to 1700, then
worth some £260 billion, and, by early 2008, it had taken firm orders amounting to 192.
Airbus estimated its original breakeven point as being 250 aircraft, since adjusted to 370,
but independent aviation experts have variously estimated it to be at between 420 and
515 aircraft, with escalating costs and disadvantageous exchange rates possibly driving
this number up still further.

The manufacturer has also been hit by several serious delays due to technical problems
in wiring up the aircraft, with repercussions on future orders. Only Singapore Airlines was
able to get the aircraft into service by 2008, while major orders from carriers such as
Emirates have been delayed.

Boeing, on the other hand, is convinced that future demand is for fewer trunk routes
and more point-to-point services, which require small- to medium-sized jets. Its own forecast
is for fewer than 500 superjumbos and it claims that only some 15 routes could support
such giants. If proved correct, it will be touch and go whether Airbus can ever recoup the
huge investment needed to build these aircraft. Boeing has cancelled proposals to build a
competing superjumbo aircraft, the so-called Sonic Cruiser (there have been a number of

358 Chapter 13 Tourist transport by air

The destruction of the Twin Towers in New York on that day in 2001, was, inter alia, an economic disaster
for the global airline industry.

In the immediate aftermath, 70,000 US and European jobs were lost and there was a 20 per cent reduc-
tion in capacity by November. Five leading US carriers sought bankruptcy protection under the Chapter 11
rules and, in Europe, both Swissair and Sabena — the national airlines of Switzerland and Belgium
respectively — ceased flying.

Two years later, worldwide flights were still down by 5 per cent, but the US domestic market was hard-
est hit, declining steadily between 2002 and 2006. In all, IATA airlines lost $36 billion in 2002/2003, fol-
lowed by large losses over the next two years. Not until 2007 were profits recorded once again, following
a $3 billion loss in 2006 (sustained particularly by US carriers), but, by the end of the year, the overall level
of debt of IATA airlines still amounted to £190 billion. The US airline industry remains in turmoil at the time
of writing, with ongoing discussions between leading carriers to merge services. One major merger under
consideration — between United and Continental Airlines — would, if approved, garner a 26 per cent share
of the US market.

At a national level, it appears that British aviation is more resilient. The CAA reveals that passenger
numbers in the UK actually increased from 181 million in 2001 to 189 million the following year, although
charter traffic slumped. This could be attributable to the long decline of charter against budget carriers,
however, as charter traffic has fallen continuously during the succeeding years, to a point where, in 2007,
it was at the same level that it was in 1996/1997.

The impact of 9/11

Example

THEB_C13.qxd 3/6/09 10:54 Page 358

possible ‘rethinks’ about this strategy as Boeing would be severely disadvantaged if the
superjumbo were to prove a success). It is also known to have considered the feasibility
of building a blended-wing delta-shaped aircraft with an 800-seat capacity that would
require a fuel load less than three-quarters that of a traditional jumbo and be far quieter
in operation.

In the meantime, its strategy is to develop the new 787 Dreamliner – a 200–300-seat
passenger aircraft with a range of 7600 miles at an estimated cost of $160 million – as a
replacement for the current generation of 757 and 767 aircraft. It claims this will be 20 per
cent more fuel-efficient than the current 767 and, based on present industry estimates,
it is also likely to be more fuel-efficient than the superjumbo, at 2.6 litres per passenger
per 100 km, compared with estimates of 2.9 litres in the A380. This is largely due to
lightweight materials used in the fuselage, which will be constructed of carbon fibre-
reinforced plastic (CFRP), rather than aluminium, while the A380’s fuselage is composed
of a mix of CFRP and GLARE – a similarly lightweight laminate of aluminium and glass-
fibre-reinforced glue.

The Boeing 787 Dreamliner was expected to be in service by the end of 2010 following
several delays in construction and Boeing is predicting sales of 3100 aircraft (some
2000 757/767 aircraft are expected to be withdrawn from service over the next 20 years).
It has proved to be one of the fastest-selling aircraft of all time, with 817 orders placed
by the beginning of 2008. Meanwhile, Boeing will concentrate on extending sales of its
747-400ER (extended range) jumbo and the smaller, reliable and cost-efficient 737-900
‘workhorse’ for the cheaper end of the industry.

It has also announced plans to build two further aircraft. First, a stretched version of
the 777 is to be introduced – to be called the 777-200LR with a range of 10,847 miles. This
will provide airlines with by far the longest-range aircraft in the world, theoretically capa-
ble of non-stop flights between London and Australia (although the popular route to
Sydney would be questionable, being against the prevailing winds). The longest flight in
the world at present is the New York to Singapore route – an 181/2-hour flight using Airbus
340-500s and covering a distance of nearly 10,000 miles. Whether or not passengers would
be willing to travel even further than this without a stopover is open to question.

A second proposal was announced in 2005, to construct a new version of the 747-400,
to be called the 747 Advanced. This is to carry 450 passengers with a range of 15,000
kilometres (similar to the Airbus A380) and the company sees this as filling a gap (in
passenger capacity) between the 777 and A380.

Not to be outdone, and to the chagrin of Boeing, Airbus has plans to compete with the
Dreamliner, too. Its A350, which is similar to the existing A330 but with a longer range,
will carry between 245 and 285 passengers, depending on range, and it was initially hoped
that this could be in service two years after its rival’s Dreamliner.

Two models are proposed: the A350-800 and the longer-range A350-900, which will
carry 285 passengers. The design of this aircraft is believed to embrace materials that are
fully composite in construction – that is, up to 70 per cent of components are to be built
of reinforced or hardened plastics. This will substantially cut weight and, therefore, reduce
the amount of fuel burned. If problems similar to those facing the current generation of
new aircraft are encountered, however, it is unlikely that the A350 will appear much before
2014, which is thought to be near the time that the next generation of single-aisle aircraft
will be developed to replace the current Boeing 737-200 and Airbus 320.

After the advent of deregulation in the USA and Europe, as noted earlier, there was a
demand for smaller aircraft to provide feeder services from rural airports into hub airports,
where people would then catch their long-haul or intercontinental flights. This demand
was met by small aircraft, either twin turboprops or, seating 50 or more, pure jets. Since
then, passengers have demonstrated a preference for direct flights between regional
airports, even if at slightly higher fares, with a resultant increase in the passenger-carrying
capacity of aircraft and the demise of several manufacturers of smaller aircraft.

The organization of air transport 359

THEB_C13.qxd 3/6/09 10:54 Page 359

Airports

Airport ownership varies from country to country. Sometimes they are state-owned (often
by local authorities), but elsewhere they may be in private ownership or else ownership
will be split between the public and private sectors. In many German airports, for example,
local and state governments share responsibility for running the airport, while in Milan,
control is exercised by a combination of local government and private enterprise. In Spain,
all 47 airports (and some outside the country) are operated by the government-owned
Aeropuertos Españoles y Navegacion Aerea (AENA) – the world’s largest airport operator,
which also runs all air traffic control in the country.

In Britain, it has been the practice in recent years for local authorities to divest them-
selves of their local airport ownership and return it to the private sector. Newcastle, Bristol,
Leeds-Bradford and Exeter Airports have all been recently privatized, but Manchester
Airport Group is a holding company comprising ten local authorities and operates not
only Manchester Airport itself but also Bournemouth, Humberside and East Midlands
Airports. A number of other local authorities retain a minority investment in Birmingham
Airport. The significance of state ownership is that overheads and direct costs are more easily
concealed, enhancing the airport’s performance figures – on paper, at least. Under private
ownership, however, it is easier to raise money to expand or develop new ventures.

Of the privatized airports, seven in the UK – including three in the London area
(Heathrow, Gatwick and Stansted) – are owned and operated by BAA – a private company
formed by the denationalization of the former state-run British Airports Authority, under
the terms of the Airports Bill (1985). BAA also owns and operates some airports overseas.
In 2007, BAA was bought by the Spanish company Ferrovial – a controversial move, given
the monopoly this handed the private sector. Furthermore, these airports have been
responsible for six of the world’s fastest-growing long-haul routes since the turn of the
century (closely followed by Singapore), with the key London–New York route attracting
2,658,000 in 2006.

Many of the airlines using these four airports would like to see BAA broken up to
improve services, provide more competition and hold prices down – a move that now has
the support of the Competition Commission. Its report, due in early 2009, will recom-
mend the hiving off of three airports, Edinburgh, Stansted and Gatwick. This move is likely
to be strongly resisted by BAA itself, but is almost inevitable following the contretemps
regarding the launch of Heathrow Airport’s Terminal 5.

Airports are experiencing geometric growth, with some 4.4 billion passengers world-
wide in 2006, according to the Airports Council International. Within Britain alone, some
235 million passengers passed through airports that year and even conservative forecasts
expect this to increase to at least 470 million by 2030 (more extreme forecasts offer a figure
of 500 million by 2021). The UK’s leading airport – London’s Heathrow, which handled
a total of 67 million passengers in 2006 – remains the busiest international airport in
the world. Both Atlanta and Chicago Airports have greater throughputs when domestic
passengers are taken into account, however – the former handling some 85 million in
2006. All these airports may lose their crowns when Dubai Airport completes its proposed
development.

Airports require a good balance of passengers to freight to maximize their profitability,
but also boost their revenue and profits through other commercial activities, such as shops,
catering services and franchises for supplementary services, such as foreign exchange and
car rental companies. The sale of duty-free goods to passengers booked to travel on inter-
national flights is particularly profitable. The abolition of duty-free sales within the
European Union in 1999 impacted on airline and airport profitability, but, in the latter
case, it was offset as the leading airports directed their marketing efforts into expanding
shopping facilities generally, including duty-paid goods. BAA took over the largest com-
pany in the USA dealing with duty-free goods to protect profit margins.

360 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 360

Evidence suggests that many travellers are willing to spend time and money on the
purchase of goods at airports. One 1997 study found that airport profits rise by 20 per cent
for every 10 minutes passengers are kept waiting by delayed aircraft, so it is hardly in an
airport’s interest to reduce congestion! In the mid-1990s, average ‘dwell’ time at European
airports was 94 minutes – a figure that will have doubtless have increased as congestion
has worsened, and check-in times have been extended to devote more time to screening
passengers and baggage in a world beset by terrorist threats.

Earnings from the airlines using the airport are based on a complex set of landing
charges, which are designed to cover parking charges, landing fees and a per capita fee for
passengers carried, so a jumbo aircraft will be charged a considerably higher landing fee
than will a small aircraft. In cases where civil aviation authorities pass on the cost of air
traffic control to the airports or where the airport itself is responsible for it (as at Jersey
Airport), a share of these costs will also be charged to landing aircraft.

Congestion at major international airports is becoming so acute that new technology
is being pressed into service to improve ground handling. This is becoming even more
urgent as the new generation of superjumbos is phased in. Increased automation is
helping to speed up the throughput of passengers, and e-tickets (electronic tickets) issued
at the airport against a confirmed reservation – first used widely by the no frills airlines –
are rapidly being introduced by all the major airlines to reduce costs while simultaneously
speeding up the check-in process.

This process is further speeded up for passengers who travel with airlines that allow
them to undertake the check-in process themselves, using computers at the airport or, in
some cases, in advance of arrival at the airport. The budget airlines are moving to a system
where passengers can be checked in rapidly when travelling without hold baggage and, in
some cases, those passengers travelling with baggage requiring to be checked are charged
a supplement for the privilege. This is becoming more common and prices for the
‘privilege’ are increasing, as fuel costs spiral out of control.

Regardless of new technology, there are finite limits to the numbers of passengers that
an airport can handle in a given time and those such as Heathrow are already close to their
capacity. The addition of a further runway and new terminals may postpone the inevitable

The organization of air transport 361

Dubai is one of the fastest-growing destinations for tourists — not least due
to the ambitious plans of that UAE to build up its tourism industry in the
face of the long-term threat of declining oil reserves.

The present airport terminal, built to accommodate 25 million passen-
gers a year, was handling around 36 million in 2007 and expects to handle
as many as 75 million over the next few years. Meanwhile, plans are well
advanced for a new airport — Al Maktoum International, at Jebel Ali, which will
accommodate up to 120 million passengers a year, making it by far the busiest
airport in the world.

An important hub at Dubai — conveniently placed for long-haul flights between Northern Europe, the Far
East and Australia — will threaten present European hubs, siphoning off transit passengers and offering an
attractive stopover destination for long-haul tourists.

Emirates — the major airline using Dubai as a hub — also has big expansion plans. It had 246 new aircraft
on order in 2007, including 58 superjumbo A380s, and anticipates a total fleet of nearly 600 aircraft by
2019, which would make it the largest airline ever.

Dubai International Airport

Example

THEB_C13.qxd 3/6/09 10:54 Page 361

point where capacity is reached, but air corridors are already overcrowded in many parts
of the world and, increasingly, aircraft are forced to ‘stack’ at busy periods, wasting fuel.
This creates a knock-on effect, delaying later take-offs, and the combination of poor
weather, lightning air traffic control strikes and the need for increased security in checking
luggage at times of terrorist activity have all led to serious problems of congestion at busy
airports all over the world.

In Britain, the pressures on London airports have encouraged the government to seek
to disperse traffic to regional airports. The importance of major hubs for interline passen-
gers making connections, however, means that delays in expanding Heathrow’s capacity
has inhibited economic growth. Protests against a fifth terminal at Heathrow, delayed for
many years by consultation and lobbying until finally approved in 2001 and opened in
2008 (with disastrous consequences in the opening days, when both BAA and BA were
ill-prepared for the change), is expected to allow a capacity increase of 50 per cent. Present
runways, however, would be unable to cope with an increase of this magnitude and the
pressure is now on for a third runway (as well as a sixth terminal) to be operational by
2020. This would be 2500 metres in length – sufficient for long-haul aircraft such as the
Boeing 777 or Airbus 350 to operate – which would theoretically increase maximum flight
capacity at the airport to around 702,000 per annum. In the meantime, aircraft will be
permitted to use the existing two runways for both take-offs and landings from 2010.

Needless to say, there is strong opposition from the environmental lobby to any further
expansion, but the UK government fears that refusal to develop will simply divert aircraft
to Schiphol Airport, Amsterdam (with plans to expand to seven runways by 2020, effec-
tively doubling flight capacity), which has already benefited from London’s congestion by
employing the hub-and-spoke system, picking up British regional passengers bound for
intercontinental connections. Paris’ Charles de Gaulle airport is another major competitor
seeking to become a leading European hub, with expansion to 7 terminals and capacity for
80 million passengers.

The UK regional airports have shown their enthusiasm for expansion, but not always
had the support promised by the British government, which, in the past, was slow to grant
approval for American carriers to fly into regional airports, although, in today’s more
liberal climate of deregulation, we may now anticipate this development. Some airports
also face difficulties due to local authorities’ unwillingness to expand facilities in the face
of opposition from local residents. By contrast, Continental airports have actively sought
expansion, with the blessing of their central and local governments, and sometimes with
financial incentives for the new carriers developing routes. Such subsidies were considered
illegal by the EU, but it has since modified its stand, deciding to allow those that typically
range between 30 and 40 per cent, depending on the economic circumstances of the
region. Ryanair and easyJet are two of many no frills airlines that have taken advantage of
the relatively low costs associated with regional airports to expand their services. However,
Ryanair was obliged to pull out of Strasbourg and Charleroi (Brussels South) after the EU
ruled that its high subsidies were illegal.

At popular and congested airports, gaining take-off and landing slots for new services is
extremely difficult and, in consequence, they have been traded in recent years at between
five and ten million pounds per pair. Slots are awarded to airlines through processes of
negotiation, which usually take place in November each year, to cover flights in the fol-
lowing year. Scheduled services receive priority over charter and the so-called ‘grandfather’
rights of existing carriers (a concept challenged by the European Union) tend to take pre-
cedence over new carriers – so much so that, at airports such as Heathrow, a new airline
seeking to gain slots may find it necessary to take over an existing airline in order to do so.
This can give even financially troubled airlines high paper value if they control a large
number of slots at significant airports. The Open Skies agreement, which came into force
in 2008, liberalizing flights across the North Atlantic, will heighten demand for new
services out of Heathrow.

362 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 362

Air Navigation and traffic control services

The technical services that are provided on the ground to assist and control aircraft while
in the air and landing and taking off are not normally seen as part of the tourism industry,
but their role is a key one in the operation of aviation services. Air traffic control (ATC) has
the function of guiding aircraft in to and out of airports, giving pilots (usually in the form
of continually updated automatic recordings) detailed information on ground conditions,
windspeed, cloud conditions, runways in use and the state of navigation aids. ATC will
instruct pilots on what height and direction to take and be responsible for all flights within
a geographically defined area.

In Britain alone, it is estimated that, at any one time during daylight hours, there are
some 200 aircraft in the skies. Aircraft movements (take-offs and landings) in Britain are
expected to rise from around 2.5 million annually in 2007 to some 3 million by 2016, but
older ATC systems would be incapable of handling this volume of traffic. ATC systems
have therefore been updated throughout Continental Europe to allow many more aircraft
movements to take place within a given period, but the introduction of new computers has
been fraught with technical problems. The UK’s NATS (formerly the National Air Traffic
Service) controls take-offs and landings at the 15 largest UK airports, as well as corridors
in the skies over Britain and part of the North Atlantic. In 2007, this entailed handling over
2.5 million flights. Formerly a public service, this became a public–private partnership in
2001, with the government controlling 49 per cent and the balance largely in the hands of
a number of UK airlines.

Improvement in altimeters on board newer aircraft has reduced the margin of error
from 300 feet to 200 feet. This has allowed airlines to halve the vertical distance between
aircraft at cruising speed from 2000 to 1000-foot intervals. Initially introduced on trans-
atlantic routes, this ruling was controversially extended to the European mainland in 2002,
virtually doubling the number of flights operating at between 29,000 and 41,000 feet.
The present horizontal distance apart that aircraft must maintain, nose to tail, is 3 miles
(at this same cruising height), with aircraft held at least 60 miles apart laterally. If these
lateral gaps could also be halved, it would permit an eight-fold increase in the number of
flights operating, although the problems of congestion at the airports themselves would
still need to be solved. Landing intervals stand at 45 seconds. London’s two major airports
– Heathrow and Gatwick – are experimenting with cuts to allow intervals of 37 seconds –
again, not without controversy.

Airlines

The services provided by airlines can be divided into three distinct categories:

l scheduled

l charter (in US parlance, supplementals)

l air taxi.

Scheduled services

Scheduled services are provided by some 650 airlines worldwide, of which around 240
are members of IATA, which represents 94 per cent of the major carriers. They operate
on defined routes, domestic or international, for which licences have been granted by the
government or governments concerned. The airlines are required to operate on the basis
of their published timetables, regardless of passenger load factors (although flights and
routes that are not commercially viable throughout the year may be operated during
periods of high demand only).

These services may be publicly or privately owned, although there is now a global
movement among the developed nations towards private ownership of airlines. Where

The organization of air transport 363

THEB_C13.qxd 3/6/09 10:54 Page 363

fully state-owned airlines continue to operate – as in the case of Emirates and Singapore
Airlines, as well as in many developing countries – the leading public airline is often
recognized as the national flag-carrier. In the UK, all airlines are now in the private sector,
although British Airways, privatized since 1987, is still seen by many as the national flag
carrier. Privatization is not always seen as the best solution and, in one case, that of Air
New Zealand, the government reversed earlier privatization by bringing back 80 per cent
of the carrier into public ownership after the 9/11 disaster.

The importance of air transport within the national economy is such that even a
government committed to private air transport, as the USA is, voted for public funds in
the form of compensation and loans to be paid to aid the ailing US carriers in the wake
of that crisis.

Airlines operating on major routes between hub airports within a country are known as
trunk route airlines, while those operating from smaller, generally rural, airports into
these hubs are referred to as regional or feeder airlines. In the case of the USA and certain
other regions, these may also be termed commuter airlines, as their prime purpose is to
serve the needs of commuting businesspeople, many of whom regularly use those routes.
The growing development of hub-and-spoke routes will be discussed later in the chapter.

As was discussed earlier in this chapter, the growth of no frills, or budget, carriers – more
correctly known as low cost low fare (LCLF) carriers – has been the major development in
scheduled service operations in the past decade. These airlines have been successful due to
a combination of efficient operations and low cost and have, as a result, sharply cut into
markets formerly held by the traditional full-cost carriers, even where business traffic is
concerned.

LCLFs will typically employ aircraft such as Boeing 737s on high-density short-haul
routes with one class of seats. Virtually all bookings are taken direct, over the Internet.
Tickets are inflexible and generally non-refundable. Passengers turning up late or failing to
show lose the entire value of their tickets, often even including taxes – a highly profitable
ploy by the airlines. Bookings are usually made and paid for well in advance to take
advantage of lower prices, providing helpful cash flow to the companies. If routes prove
unprofitable, the carriers pull out quickly – as demonstrated by Ryanair in the aftermath
of fuel price increases and the gathering recession in the UK in mid-2008.

By operating out of secondary, less congested airports, low-cost carriers can reduce
times on the ground and operate more flights per day. One study found that easyJet, for
example, could employ its aircraft for 11 hours a day, while British Airways on compar-
able flights achieved only 8 hours.3 Staff costs are also substantially lower than those of
the traditional full-service carriers. One source4 put British Airways’ staff costs in 2001 at
27.85 per cent of their total, compared with those of Ryanair at 12.77 per cent. Similarly,
the marketing costs of the two carriers were very different – 14.56 per cent for BA and
2.43 per cent for Ryanair.

The introduction of no frills flights has resulted in a very pared down service where not
only meals and drinks are charged for but also the airlines do little to aid passengers in
cases of delayed or missed flights. Extra charges are made for the carriage of items such as
skis, golf clubs and surfboards and Ryanair was the first carrier to impose a charge even for
normal baggage carried in the hold – a policy that is being taken up by the other budget
carriers.5

The arrivals and departures of new low-cost carriers are now becoming so frequent that
any attempt to list current operators would inevitably date this text before it came to print
(two of the then popular budget airlines mentioned in the previous edition – Tango and
Frontier – have, in fact, since ceased operating, while the Canadian/British Zoom Airlines
collapsed just as this edition was going to the publishers). By way of example, some
20 global airlines collapsed just as the immediate result of the sharp rise in fuel prices in
mid-2008. Suffice to say that, throughout the European Union, in North America, the
Far East and Australasia, new low-cost airlines such as JetBlue in the USA, Virgin Blue in

364 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 364

Australia, Air Berlin in Germany, as well as Hungary and Poland’s jointly owned Wizz Air
(Eastern Europe’s largest LCLF carrier) have appeared on the scene to challenge the longer-
established carriers. By no means will all survive – many will merge or be taken over by
competitors, as has been reported earlier in the case of Go and Buzz. Others will go under
when faced with the cut-throat tactics of better-established and more efficient carriers. Still
others will move from ultra-low fare niches to offering a service closer to those of the
established airlines, as has been the case with some Air Berlin routes (while another low-
cost carrier, Germania, has moved to all-charter operations). Budget carrier easyJet has set
a new direction by developing its own holiday website in competition with tour operators
and retail agents http://holidays.easyjet.com. It allows its customers to build their own
inclusive tours by pairing budget flights with a bedstock of rooms in several thousand
European hotels.

The organization of air transport 365

MAXJet was a USA-based airline, initially founded as Skylink in 2003. Its intention was to operate a
low-cost service across the Atlantic, code-sharing with US domestic carriers for connecting flights within
the USA.

Concerned that budget services on a long-haul route would prove uneconomic, the company changed
its name to MAXJet in 2005 and, instead, applied to operate an all business class service between New
York (JFK) and London (Stansted). The aim was to appeal to the premium economy market, while also
attracting the ‘savvy’ business market seeking to cut costs.

It operated 5 Boeing 767 aircraft, the average age of which was 18.2 years, seating between 92 and 102
in one class. Seat pitch was a comfortable 60 inches, with seats reclining 160 inches for sleeping.

Services commenced in November 2005, but, in 2007, the airline was in trouble and filed for Chapter 11
bankruptcy. Its failure was ascribed to rising fuel costs, increasing crew salaries and ‘unforeseen’ elements
— notably the level of competition it faced not only from established carriers but also from other new
competitors Silverjet and EOS.

With just five aircraft, it can be argued that the airline lacked the opportunity to benefit from economies
of scale. The same can also be said of the other two new carriers serving this route, both of which failed
shortly afterwards, due to a combination of inadequate finance, swingeing fuel price increases and a shrink-
ing business travel market.

MAXJet

Example

Another direction has been taken by new so-called boutique airlines, which focus on niche
markets on routes where they can cherry-pick higher fare-paying passengers. A number of
these operate in the USA and one or two, such as Lyddair, have followed suit in the UK.
They appeal chiefly to business travellers, for whom superior service and speedier airport
check-ins are important.

A slightly different approach has been taken by Club Airways, which is based in Geneva
and is the world’s first members only airline. Again, appealing to the business traveller, the
airline operates scheduled flights for its members within Europe and includes a number of
unusual benefits for executives, such as the use of private terminals to speed up check-ins.
Lufthansa and Air France have also experimentally offered all business class flights.

Mention should be made of there being a move back to seaplane operations, after a gap
of many decades. Although amphibious aircraft have been in use continuously for private
charter work (particularly in wilderness areas such as exist in Canada, carrying leisure
passengers on hunting and fishing holidays to isolated lakes), scheduled seaplane routes
were abandoned soon after World War II (Pan American Airways had even operated regular
transatlantic services in 1939). Now, both charter and scheduled services are being

THEB_C13.qxd 3/6/09 10:54 Page 365

introduced in the Mediterranean, with Aqua Airlines offering charters between points in
mainland Italy, Sicily and the Aeolian Islands. AirSea, a Greek/Canadian company, plans
scheduled services between Corfu, Italy and the Greek mainland, with other possible
routes later between Italy, Croatia and the Côte d’Azur. At the time of writing, talks were
being held to consider possible services to and within the UK.

Charter services

Charter services, by contrast with scheduled services, do not operate according to pub-
lished timetables, nor are they advertised or promoted by the airlines themselves. Instead,
the aircraft are chartered to intermediaries (often tour operators) for a fixed charge and
those intermediaries then become responsible for selling the aircraft’s seats, leaving the
airlines only with the responsibility for operating the aircraft. The intermediaries can
change flight departures or even cancel flights, transferring passengers to other flights.

Major tour operators now invariably have their own charter airlines – a relationship
that will be examined fully in Chapter 18 – and have opened their flights in many
instances to bookings on a seat only basis to increase load factors. This is making the
former distinction between scheduled and charter air services less clear-cut, with seat only
sales on charter aircraft now commonplace, former charter airlines operating scheduled
services and scheduled carriers operating their own charter subsidiaries. Monarch Airlines
in Britain exemplifies this trend, being a former charter carrier, initially servicing the needs
of its partner tour operator Cosmos Holidays, but gradually opening its flights to scheduled
bookings, to the point where the company now operates a separate scheduled service
under the brand Monarch Scheduled.

One result of the rapid increase in operating costs in 2008 was an urgent need among
charter carriers to cut costs and establish partnerships. German-owned and leading tour

366 Chapter 13 Tourist transport by air

Figure 13.3 An aircraft from the German LTU fleet on the tarmac at Windhoek Airport,
Namibia.
(Photo by Chris Holloway.)

THEB_C13.qxd 3/6/09 10:54 Page 366

operator TUI held talks with Lufthansa in 2008, planning to integrate the latter’s German
Wings division with its airline. In the same year, Thomas Cook discussed plans to merge
its Condor division with Air Berlin. In the event, neither talks were fruitful.

Air taxi services

Air taxis are privately chartered aircraft accommodating between 4 and 18 people, used
particularly by business travellers. They offer the advantages of convenience and flexibility
as routings can be tailor-made for passengers (for example, a feasible itinerary for a busi-
ness day using an air taxi might be London, Paris, Brussels, Amsterdam and London – a
near-impossible programme for a scheduled service) and small airfields, close to a com-
pany’s office or factory, can be used. There are some 350 airfields suitable for air taxis in
Britain alone and a further 1300 in Western Europe (see Figure 13.4), compared with only
about 200 airports receiving scheduled services. In the US, where there are over 5400 small
local airports catering principally for private and business planes, 98 per cent of the
population is said to live within 30 minutes’ driving distance of an airport.

The attractiveness of air taxi services using these airports is that flights can be arranged
or routings amended at short notice and, with a full flight, the cost for chartering can be
commensurate with the combined business class fares of the number of staff travelling.

Aircraft in use range from helicopters such as the Bell Jet Ranger and the piston-engined
Piper Twin Comanche (each seating three or four people, with a range of between 350 and
900 miles) up to aircraft such as Embraer’s Bandeirante, which is capable of carrying 18
passengers up to 300 miles and up further still to top-of-the-range Gulfstream V aircraft,
costing over $40 million. Larger aircraft can also be chartered as needed. The world’s
fastest private jet is currently the Hawker 400XP – a 7-seat aircraft capable of 538 mph,
which has been a popular alternative for the super-rich since the demise of Concorde.

Most air taxi journeys are in the range of 500–600 miles, so these aircraft are ideal for
many business trips within Europe. Around 885 business jets were sold around the world
in 2006 and many find their way into the fleets of the air taxi companies. In the UK alone,
some 150 such companies are available to meet the needs of the market.

A number of manufacturers are looking to develop a new breed of supersonic business
jets to satisfy the needs of businesspeople and the very rich who mourn the demise of
Concorde. Research by the Teal Group in 20076 estimated the immediate demand for
supersonic business jets to exceed 400. These smaller aircraft do not cause the same level
of disturbance at ground level as the much larger Concorde when travelling faster than
sound as their aerodynamics create a ripple of small shockwaves instead of two explosive
ones, so their impact has largely diffused before they reach the ground. Gulfstream is also
currently experimenting with a 24-foot long spike on the nose of experimental aircraft,
which would further reduce noise, producing a sonic boom up to 100 times quieter than
that of Concorde. In addition to the Aerion, mentioned earlier in this chapter and due
some time after 2011, other manufacturers planning SSBJs include Supersonic Aerospace
International, which is working on the Quiet Supersonic Transport (QSST), which will
have a range of 4000 miles and carry 12 passengers. Delivery is expected by 2013.

Of equal interest is the very light jet (VLJ), which is under development in around
ten companies. These mini-jets, typically seating between four and eight passengers, while
not capable of supersonic speeds (a typical example is Eclipse Aviation’s E500, with a
cruising speed of around 425 mph and a range of 1300 miles), are expected to sell at prices
up to 30 times cheaper than current business jets, at around £1–2 million, and will carry
far lower operating costs. Already, 200 operators have placed orders for the 6-seat Cessna
Mustang.

Such low-cost aircraft could be marketed to business and leisure tourists as charter
transport at a price competitive with commercial scheduled services. One can readily
see the marketing opportunities for specialist holiday packages such as the honeymoon
market.

The organization of air transport 367

THEB_C13.qxd 3/6/09 10:54 Page 367

368 Chapter 13 Tourist transport by air

Figure 13.4 Airports and airfields in Europe.

THEB_C13.qxd 3/6/09 10:54 Page 368

One other development is enabling the savvy business customer to cut costs: where it
might be difficult to justify the purchase or full-time lease of an aircraft for business pur-
poses, part-ownership may well be worthwhile.

Air transport regulation 369

Fractional ownership is a form of aircraft timeshare that gives a corporation access to a certain number of
flight hours each year, dependent on the overall share of the aircraft purchased. This is proving a popular
alternative to air taxis for many companies. One company — Netjets — operates a fleet of 550 aircraft and
owners can buy amounts of flight time to suit their needs, the minimum being 25 hours each year. On this
basis, costs come down to a level that is a justifiable expense for busy top executives.

Fractional ownership

Example

Air transport regulation

The need for regulation

With the development and growth of the airline industry, regulation on both national
and international scales soon became necessary. First and foremost, airlines had to be
licensed and supervised to ensure passengers’ safety. There are, for example, strict rules on
the number of hours that air and cabin crew can work each day. Second, regulations are
needed to control noise and pollution. Beyond these two requirements, the question of
which airlines are permitted to operate to which airports and in what numbers becomes
an issue of public concern, given the finite capacity of airports and air corridors.

As air transport has a profound impact on the economy of a region or country,
governments will take steps to encourage the development of routes that appear to offer
prospects of economic benefits and discourage those suffering from overcapacity. While
the policy of one government may be to encourage competition or intervene where a route
monopoly is forcing prices up, another government’s policy may be directed at rationaliz-
ing excessive competition in order to avoid energy waste or even, in some cases, protect-
ing the profitability of the national flag-carrier.

Some governments are tempted to provide subsidies in order to support inefficient
publicly owned flag-carriers. Private airlines in Europe have long complained of this unfair
protection against competition, which is contrary to EU regulations, but still survives in
isolated cases within Europe. The EU Court of Justice, for example, ruled against Olympic
Airlines (62 per cent owned by the Greek state) in 2005 for receiving illegal public aid.

Another characteristic of such protection is the pooling arrangements made between
airlines operating on certain international routes, whereby all revenue accruing on that
route is apportioned equally between the carriers serving it. This may appear to circumvent
competition on a route, but is also one means of safeguarding the viability of the national
carrier operating in a strong competitive environment. In developing countries, where
governments are anxious to earn hard currency, the support of the national carrier as an
earner of that currency through arrangements such as this may be justifiable.

Pooling arrangements are often entered into in cases where the airlines are not of com-
parable size in order to safeguard the smaller carrier’s capacity and revenue. By rationaliz-
ing schedules, pressure is reduced on peak time take-off slots and costs reduced. Financial
arrangements between the pooled carriers usually limit the amount of revenue transferred
from one carrier to the other to a fixed maximum, to reduce what may be seen as unfair

THEB_C13.qxd 3/6/09 10:54 Page 369

government support for an inefficient carrier. Increasingly, such pooling arrangements are
no longer acceptable and may indeed be illegal, as is the case in the USA.

In some areas, air transport is an essential public utility that, even where commerci-
ally non-viable, is socially desirable in order to provide communications with a region
where geographical terrain may make other forms of transport difficult or impossible
(New Guinea, Alaska or the Hebrides in Scotland are cases in point). This can result in a
government subsidizing one or more of its airlines in order to ensure that a service is
maintained. Airlines themselves often argue that they provide vital channels of communi-
cation for business, trade and investment essential for the well-being of communities and,
therefore, even profitable routes should be exempted from tax (aviation fuel, for example,
is currently exempted).

Systems of regulation

Broadly speaking, air transport operations are regulated in three ways.

l Internationally, scheduled routes are assigned on the basis of agreements between
governments of the countries concerned.

l Internationally, scheduled air fares are now subject to less and less control and, in both
North America and Europe, airlines are free to set their own fares. Governments can still
intervene, however, where predatory pricing is involved. Theoretically, governments
protect carriers by permitting fares to fluctuate between acceptable maxima and minima,
but such constraints have been largely abandoned in the developed countries as low-cost
airlines attract passengers with rates that can fall so low only taxes and administration
charges are paid for advance booked seats. In developing areas, however, the extent of
regulation is often far greater, with airlines agreeing fares that may then be mediated
through the traffic conferences of the International Air Transport Association. Agreed
tariffs arrived at in this way are then subject to ratification by the governments of the
countries concerned. Generally, less direct control is exercised over domestic fares.

l National governments approve and license the carriers that are to operate on scheduled
routes, whether domestically or internationally. In the UK, the Civil Aviation Authority
(CAA) has this responsibility and is also responsible for the licensing of charter airlines
and of tour operators organizing package holidays abroad.

European countries that are members of the EU are now largely subject to its regulations
and negotiations regarding the carriage of passengers by air. The EU, for example, has
introduced legislation to protect passengers in the event of delays or denied boarding (in the
case of an overbooking, for instance) with compensation payable to those affected, but, to
date, the airlines have shown considerable skill in using force majeure rules to avoid payouts.

370 Chapter 13 Tourist transport by air

In 2005, BA was subjected to a strike by its contracted-out catering services, Gate Gourmet, during which
some of its own staff came out in sympathy. Services were severely disrupted, but the airline claimed that
strikes affecting the operation of an air carrier are ‘extraordinary circumstances beyond the airline’s con-
trol’, limiting compensation. This remains a grey area in EU legislation, although the EU is attempting to
tighten up enforcement of its compensatory laws. It can be argued however, that the process of contract-
ing out services limits a principal’s control over its own operations and weakens management, making it
susceptible to such events.

British Airways

Example

THEB_C13.qxd 3/6/09 10:54 Page 370

The worldwide trend is to allow market forces to determine the shape and direction of the
airline business, so regulation today is less concerned with routes, frequency, capacity and
fares and more concerned with aspects of safety. Disagreements between governments
over the regulation of routes or airlines can at times lead to major conflict, however, as is
the case with the long-standing dispute between the British and US governments regard-
ing traffic rights across the Atlantic, which is discussed below.

Air transport regulations are the result of a number of international agreements between
countries dating back over many years. The Warsaw Convention of 1929 first established
common agreement on the extent of liability of the airlines in the event of death or injury
of passengers or loss of passengers’ baggage, with a limit of $10,000 on loss of life and
similarly derisory sums for loss of baggage (compensation is payable on weight rather than
value). Inflation soon further reduced the value of claims and liability was reassessed by a
number of participating airlines, first at the Hague Protocol in 1955, where the figure was
increased to $20,000, and again at the Montreal Agreement in 1966, at which time the
United States imposed a $75,000 ceiling on flights to and from the USA. It was also agreed
that the maximum liability would be periodically reviewed.

In 1992, Japan waived all limits for Japanese carriers and, in the following year, the
UK government unilaterally required British carriers to increase their liability to a limit of
100,000 SDRs (Special Drawing Rights – a reserve currency operated by the International
Monetary Fund and equivalent to about $140,000).

Finally, in 1995, IATA negotiated an Intercarrier Agreement on Passenger Liability,
which was designed to enforce blanket coverage for all member airlines, whereby any
damages would be determined according to the laws of the country of the airline affected.
Not all airlines agreed to implement this, however.

The five freedoms of the air

Further legislation concerning passenger aviation resulted from the Chicago Convention
on Civil Aviation held in 1944, at which 80 governments were represented in discussions
designed to promote world air services and reach agreement on standard operating pro-
cedures for air services between countries. There were two outcomes of this meeting: the
founding of the International Civil Aviation Organization (ICAO), now a specialized
agency of the United Nations, and the establishment of the so-called five freedoms of the
air. These privileges are to:

1. fly across a country without landing

2. land in a country for purposes other than the carriage of passengers or freight – to
refuel, for example

3. offload passengers, mail or freight from an airline of the country from which those
passengers, mail or freight originated

4. load passengers, mail or freight on an airline of the country to which those passengers,
mail or freight are destined

5. load passengers, mail or freight on an airline not belonging to the country to which
those passengers, mail or freight are destined and offload passengers, mail or freight
from an airline not of the country from which they originated.

These privileges were designed to provide the framework for bilateral agreements between
countries and ensure that carriage of passengers, mail and freight between any two coun-
tries would normally be restricted to the carriers of those countries.

The move to greater freedom of the skies

Other freedoms not discussed by the Convention, but equally pertinent to the question of
rights of operation, have been termed the ‘sixth and seventh freedoms’. These would cover:

Air transport regulation 371

THEB_C13.qxd 3/6/09 10:54 Page 371

l carrying passengers, mail or freight between any two countries on an airline that is of
neither country, but is operating via the airline’s own country

l carrying passengers, mail or freight directly between two countries on an airline associated
with neither of the two countries.

These various freedoms can best be illustrated using examples (see Figure 13.5).
While a handful of countries expressed a preference for an ‘open skies’ policy on regu-

lation, most demanded controls. An International Air Services Agreement, to which more

372 Chapter 13 Tourist transport by air

Figure 13.5 Some examples of freedoms of the air.

THEB_C13.qxd 3/6/09 10:54 Page 372

than 90 countries became signatories, provided for the mutual exchange of the first two
freedoms of the air, while it was left to individual bilateral negotiations between countries
to resolve other issues. The Convention agreed not to regulate charter services, allowing
countries to impose whatever individual regulations they wished. Few countries, in fact,
were willing to allow a total open skies policy for charters.

The Anglo-American agreement, which was reached in Bermuda in 1946, following
the Convention, set the pattern for many of the bilateral agreements that followed. This
so-called Bermuda Agreement, while restricting air carriage between the two countries
to national carriers, did not impose restrictions on capacity for airlines concerned. This
was modified at a second Bermuda Agreement reached in 1977 (and ratified in 1980),
however, in line with the tendency of many countries in the intervening years to opt
for an agreement that would ensure a percentage of total traffic on a route was guaranteed
for the national carriers of the countries concerned. It was Britain’s intention, in this re-
negotiated agreement, to avoid overcapacity on the route by restricting it to two British
and two American carriers.

A further agreement in 1986 extended the agreed capacities across the Atlantic, the
tight control of capacity was relaxed and new routes were agreed, although the concept of
reciprocity remained in force. The British government was only willing to concede new
routes for American carriers if reciprocal routes would be granted to British carriers. US
legislation also limited foreign ownership of American airlines to a minority shareholding,
thus effectively restricting operational control to US ownership.

Negotiation on routes and carriers operated by member countries subsequently lay in
the hands of the European Commission.

Carriage on routes within the national territory of a country (the so-called cabotage
routes) is normally restricted to the national carriers of the country concerned. In some
cases, however, this provides opportunities for a country’s national carriers to operate
exclusively on international routes in cases where these countries have overseas posses-
sions. This is the case, for example, on routes out of the UK to destinations such as
Gibraltar or on services between France and Réunion Island or the islands of Guadaloupe
and Martinique in the Caribbean.

Under the EU’s programme of liberalization of the air within member countries,
the cabotage regulation – the final barrier to total freedom of operation – was dropped
in 1997. Any airline of any member country can now file to operate services between
cities within another member’s borders. The British carrier Virgin Express currently
operates flights between Brussels and Nice, while Air Berlin offers connections between
the UK and Spain. While this liberalization should, in theory, have opened up competi-
tion and encouraged a wealth of new services throughout the EU, in practice, the difficulty
of getting slots at congested airports, as well as delaying tactics by some governments
attempting to support their own national carriers, have meant that it has taken time for
the LCLFs to build up competition in some areas and very few are operating out of hub
airports.

The role of the IATA

For many years, effective control over air fares on international routes was exercised by the
International Air Transport Association (IATA) – a trade body with more than 240 airline
members representing 94 per cent of all leading airlines. The aims of this organization
– which was restructured in its present form in 1945, but traces its origins to the very
beginning of air transport in 1919 – have been to promote safe, regular and economic air
transport, to provide the means for collaboration between the air carriers themselves and
cooperate with governments, the ICAO and other international bodies for the promotion
of safety and effective communications.

Air transport regulation 373

THEB_C13.qxd 3/6/09 10:54 Page 373

In the past, IATA also had a role in setting tariffs – in effect, operating a legalized cartel.
Fares were established at the annual tariff-fixing Traffic Conferences by a process of
common agreement between the participating airlines, subject to ratification by the
airlines’ governments. In practice, most governments merely rubber-stamped the agree-
ments. Critics argued that, as a result, fares became unnecessarily high on many routes
and competition was stifled. Often, the agreed fares were the outcome of political con-
siderations in which the less efficient national flag-carriers pushed for prices unrelated to
competitive costs.

IATA also controlled many other aspects of airline operation, such as the pitch of
passengers’ seats, which dictated the amount of legroom they could enjoy, and even the
kinds of meals that could be served on board. As a result, the airlines were forced to
concentrate their marketing efforts on such ephemeral aspects of the product as service,
punctuality or even the design of cabin crew uniforms, rather than providing a genuine
measure of competition.

It was widely felt that this had led to inertia among the participating carriers, with
agreements resulting from a desire to avoid controversy. Nor had the cartel ensured
profitability for its members as they faced open competition from non-IATA carriers,
which successfully competed on both price and added value.

Led by the USA and soon followed by other countries, airlines chose to withdraw from
this tariff-setting mechanism and, as a result, IATA was restructured in 1979 to provide
a two-tier organization: a tariff section to deal with fares, for those nations wishing to
maintain this role, and a trade section to provide other benefits that an international
airline association offered. IATA’s role in tariff agreements has become steadily less import-
ant and airlines now largely determine their own service and catering arrangements. An
interlining agreement also allowed passengers to switch flights to other member airlines
freely – an advantage when they were paying full fares for their tickets, but in an age of
low-price tickets for all air services, this no longer has the same appeal.

The principal benefit offered by IATA today is its central clearing house system, which
makes possible financial settlements between members in the same manner as the
British clearing banks. Tickets and other documents are standardized and interchangeable
between IATA members while compatibility is established between members in air fare
structures and currency exchange rates. Other procedures, too, such as the appointment,
through licensing agreements, of IATA-recognized travel agents, are also standardized
throughout the world. The computerized Bank Settlement Plan, introduced in the UK in
1984, permits monthly settlement of accounts with appointed agents through a single
centre rather than with each individual airline and has enabled financial transactions to
keep pace with the enormous growth in airline travel.

British regulation of air transport

In the UK, the Civil Aviation Act of 1971 led to the establishment of the Civil Aviation
Authority, which has five regulatory functions.

l Responsibility for regulating air navigation services (jointly with the Ministry of
Defence), through Britain’s Air Traffic Control services.

l Responsibility for the regulation of all British civil aviation, including air transport
licensing, the award of licences (ATOLs) to air travel organizers and approval of air
fares.

l Responsibility for the airworthiness and operational safety of British carriers, including
certification of airlines, airports, flight crew and engineers.

l Acting as adviser to the government in matters concerning domestic and international
civil aviation.

374 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 374

l A number of subsidiary functions, including the research and publication of statistics,
and the ownership and management of eight airports in the Highlands and Islands of
Scotland.

Prior to the Civil Aviation Act, no clear long-term government policy had been discernible
with respect to aviation in the UK. As governments changed, so did attitudes to the public
or private ownership of carriers. With the aim of providing some longer-term direction
and stability, a committee of enquiry into civil air transport, under the chairmanship of
Sir Ronald Edwards, was established. The report, ‘British air transport in the seventies’,
appeared in 1969.

The Edwards Report, as it became known, recommended that the government should
periodically promulgate civil aviation policy and objectives; the long-term aim should be
to satisfy air travellers at the lowest economically desirable price and a suitable mix should
be agreed between public- and private-sector airlines. The state corporations (BOAC and
BEA) were confirmed in their role as flag-carriers, but were recommended to merge and to
start charter and inclusive tour operations. The idea of a major second-force airline in the
private sector – to complement and compete with the new public airline – was proposed
and the suggestion was made that a more liberal policy be adopted towards the licensing
of other private airlines. Finally, the report proposed that the economic, safety and regu-
latory functions carried out by the previous Air Transport Licensing Board, the Board of
Trade and the Air Registration Board should thereafter come under the control of a single
Civil Aviation Authority.

The Civil Aviation Act, which followed the publication of this report in 1971, accepted
most of these proposals. BOAC and BEA were merged into a single corporation – British
Airways – while British Caledonian was confirmed as the new second-force airline –
following the merger of Caledonian Airways and British United Airways – and the new
Civil Aviation Authority was formed.

The CAA is financed by the users of its services, which are mainly the airlines them-
selves. Any excess profits are expected to be returned to the users through lower charges for
its services. A subsidiary of the CAA is the Air Transport Users’ Council (AUC), which acts
as a watchdog for air transport customers. An international body with similar aims – the
International Foundation of Airline Passenger Associations (IFAPA) – is headquartered in
Geneva.

UK government policy, 1971—1987

In its proposal that a second-force airline be introduced in Britain, the Edwards Report
clearly saw it as a mechanism to compete with the publicly owned flag-carrier across the
North Atlantic routes. After the formation of British Caledonian, the government granted
the carrier North Atlantic routes in 1973. Within two years, however, government policy
had changed to ‘spheres of influence’, with the second-force airline licensed for comple-
mentary, rather than directly competitive, routes. Ignoring British Caledonian’s claim that
two British carriers on the North Atlantic routes would increase the British share of the
total market by taking business away from American carriers, the CAA redistributed routes,
giving British Caledonian South American routes, and restricted the North Atlantic largely
to British Airways.

A White Paper in 1976, ‘Future civil aviation policy’, indicated the prevailing policy to
end dual designation – a policy later overturned by the Conservative government during
the 1980s as support for a totally deregulated air transport system gathered momentum.

An open skies policy being favoured by both the US and British governments in the
1980s led to effective deregulation of fares and capacity across the Atlantic, as well as on
domestic routes in both countries. British Airways was privatized in 1987 and the sub-
sequent redistribution and licensing of routes for smaller British carriers set the scene for
liberalization throughout Europe.

Air transport regulation 375

THEB_C13.qxd 3/6/09 10:54 Page 375

The deregulation of air transport

Deregulation – or ‘liberalization’ as it has come to be known in Europe – is the deliberate
policy of reducing state control over airline operations and allowing market forces to
shape the airline industry. The US led the way with the Airline Deregulation Act of 1978,
which abolished collusion in air pricing. The US regulatory body, the Civil Aeronautics
Board (CAB), progressively relinquished control over route allocation and fares and was
itself disbanded at the end of 1984. Market forces were then to take over, the government
expecting that inefficient large carriers would be undercut by smaller airlines that had
lower overheads and greater productivity.

In fact, the actual outcome was very different and caused advocates of deregulation in
Europe to reconsider the case for total freedom of the air. The opening years of deregula-
tion saw a rapid expansion of airline operations, with a three-fold increase in new airlines.
Among the established airlines, those that expanded prudently, such as Delta, prospered,
while others, such as Braniff, became overambitious and committed themselves to a pro-
gramme of expansion that, as fares became more competitive, they could not support
financially. While a few routes saw substantial early rises in fares, especially on long-haul
domestic flights, on the whole fares fell sharply, attracting a big increase in passengers.
This growth was achieved at the expense of profitability, forcing airlines to cut costs in
order to survive. New conditions of work and lower pay agreements were negotiated,
with some airlines abandoning union recognition altogether. Some airlines reverted to
propeller aircraft on short-haul routes to cut costs and worries began to emerge about
safety as it was believed that airlines were cutting corners to save on maintenance. Indeed,
air safety violations doubled between 1984 and 1987.

Within a decade of deregulation, more than 100 airlines (including 2 out of 3 of the
newly launched airlines) had been forced out of business or absorbed as profits changed
to losses. Poor morale among airline crew, due to uncertainty about their future job
security, led to indifferent service.

Supplementals, as the charter operators are known in the USA, were particularly badly
hit as competing scheduled services dropped their fares. They had neither the public recog-
nition nor the marketing skills to compete openly with the scheduled services and many
simply ceased to operate. In the longer term, the ‘mega-carriers’ were the major beneficiaries.
They comprised some ten leading airlines, of which the ‘big three’ – Delta, American and
United – held the lion’s share of the air travel market. Far from expanding opportunity,
deregulation led to smaller airlines being squeezed out or restricted to less important routes
by the marketing power of the big carriers. In 2001 (prior to the 9/11 catastrophe), American
Airlines took over TWA, which had been operating under Chapter 11 bankruptcy rules.

A second consequence of deregulation was the development of hub and spoke
systems of operation – feeder air services from smaller ‘spoke’ airports provide services in
to the hubs to connect with the onward long-haul flights of the mega-carriers. This pattern
initially enabled the airlines to keep prices down and New York, Chicago, Atlanta, Fort
Worth/Dallas and St Louis became major hubs for domestic and international flights,
some dominated by a single carrier.

With more liberal policies in force on both sides of the Atlantic, it became clear that
renewed talks should take place to negotiate an open skies policy across the Atlantic, too.
The Bermuda 2 Agreement having been ruled illegal under EU competition rules and with
a further 16 of the 27 EU members having negotiated bilateral agreements directly with
the USA, the EU initiated talks with US officials in 2004. The EU pressed for the limitation
on foreign ownership of US carriers to be raised to 50 per cent and rights to be granted
allowing European carriers to fly on domestic American routes in exchange for opening up
inter-European routes to US carriers. US negotiators proved adamant in refusing to accept
these terms, however.

376 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 376

Finally, in 2007, after extensive discussion, an Open Skies Agreement was reached,
which came into force from April 2008. The agreement favoured the United States, in
that American airlines are now permitted to operate on EU cabotage routes by extending
their transatlantic operations (New York–London–Athens, for example) while America has
sacrificed none of its closely guarded cabotage rights and foreign airlines are not permitted
to secure more than 25 per cent of any American airline’s voting rights. The agreement
does allow any EU carrier to fly between any EU airport and any US city, however. With
these rights, two things become apparent.

l Passengers originating in Africa and the Middle East and using London Heathrow
(LHR) in transit to North America may in future use other carriers on the Continent, to
the detriment of LHR transit revenue.

l Slots at LHR, already in short supply and estimated to be valued at £10 million per pair,
immediately become more valuable. British Airways holds 42 per cent of slots, but BMI,
Britain’s second-largest carrier operating from this airport, with a 13 per cent share of
slots, was then in a strong negotiating position.

Foreign EU airlines based at Heathrow with intra-European routes could now choose to
drop them in favour of more lucrative long-haul transatlantic flights. Air France/KLM
thus took the immediate decision to timetable direct flights between London Heathrow
and Los Angeles, while British Airways countered by announcing the formation of its
new carrier, OpenSkies, which would initiate flights direct between Paris and New York.
Air France/KLM have also sought close cooperation with US carrier Delta to run a joint
venture that will include common fares, schedules and capacity. This could include the
use of Air France/KLM slots by Delta for transatlantic flights. The two airlines sought, and
received, immunity from US antitrust laws in establishing this venture.

Lufthansa bought out Swiss carrier Swiss International in 2005, made a substantial
investment in US budget carrier JetBlue in 2006 and has sought to join forces with Polish
carrier LOT.

Early in 2008, British Airways was looking to form closer links with BMI to compete
with the Air France/KLM-Delta link-up and, following abortive talks with Continental
Airlines, renewed talks with American Airlines in 2008. BA’s first attempt to link with
the US carrier dates back to 1997 and further talks were held in 2002, but US anti-trust
legislation had inhibited agreements up to that point. Prospects looked rather brighter for
a closer partnership with the American carrier by 2008, against a backdrop of rising crisis
in the aviation industry. At the time of writing, BA and American had applied to the regu-
lators in the US and EU for antitrust immunity that would allow them to combine route
networks, prices, purchasing and marketing, although fuller integration and joint owner-
ship is impossible under present US rules on foreign ownership of domestic airlines. This
followed the agreement between BA and Iberia to unite (BA at that point owned 13.15 per
cent of Iberia and Iberia 2.99 per cent of BA; the companies were already jointly market-
ing some code-share flights).

A link between BA, AA and BMI would have led to two-thirds of all slots at Heathrow
being controlled by this alliance – a ratio that would certainly meet with disapproval from
the Competition Commission in the UK, whereas a BA/AA/Iberia working partnership can
expect a greater chance of success. The BA–Iberia link-up has received approval and will
make the new organization the largest airline in Europe and would lead to the newly
merged airline holding almost half of all the slots at Heathrow. US operator Continental
Airlines could be drawn into this agreement at a later stage.

An immediate outcome of the Open Skies Agreement was the rapid increase in capacity
as airlines scrambled to introduce new services across the Atlantic. As we have seen earlier,
this led to supply rapidly outstripping demand, which, coupled with an escalation in fuel
costs, led to difficulties for the airlines on these routes and speeded up merger talks
between the larger carriers. At the time of writing, it was anticipated that Delta and

The deregulation of air transport 377

THEB_C13.qxd 3/6/09 10:54 Page 377

Northwest would merge to create the world’s largest airline, Atlanta, although the services
will continue to operate under the Delta brand.

With Open Skies successfully concluded across the Atlantic, talks were then held
between the USA and Australia, to negotiate a similar liberalization. This led to a similar
Open Skies agreement in 2008 for transpacific routes.

Developments in North American air traffic since 1990

Since the early 1990s, the North American airlines’ struggle to survive has become more
acute. Famous names like Pan American disappeared and, between 1991 and 1993,
five airlines were forced to operate under America’s Chapter 11 bankruptcy code, which
permits an airline to continue to operate, although officially bankrupt, while restructuring
its finances. The huge losses sustained by even the biggest airlines led to cancellations of
new aircraft orders, the sale of assets and, finally, the formation of alliances with major
international carriers – a trend that has become of major importance in the early years of
the twenty-first century. Airline retrenchment led in turn to great difficulties for manufac-
turers of aircraft. They experienced widespread cancellations of orders in favour of leasing
or the purchase of second-hand equipment, while the traditional leasing market in turn
dried up.

The hub-and-spoke development, after its initial success in the United States, was
challenged by new, low-cost regional carriers operating city-to-city on less significant
routes. Some of these have been particularly successful – notably Southwest Airlines, a
low-cost airline offering no frills flying at budget fares on some 60 routes and operating
medium-size aircraft spoke-to-spoke in direct competition with the dominant hub-
and-spoke operators. Southwest was the only US airline not to encounter losses after the
9/11 disaster.

By the start of the twenty-first century, some stability had returned, with a pattern
emerging of powerful US mega-carriers (which have become known as the ‘legacy carriers’)
on key domestic and international routes seeking alliances with leading foreign airlines in
order to offer truly global air services. Most smaller airlines opted to concentrate on niche
services, but the growth of no frills airlines in the US was initially limited, partly owing to
effective marketing by the leading carriers, and partly owing to public concern over safety
issues (the fatal 1996 crash of no frills carrier Valujet did nothing to reduce this concern).
The big carriers established their own low-cost operations – Delta created Delta Express
and, later, Song Air (since wound up); American Airlines, its Eagle division; United, Ted.
The much-criticized practice of ‘bracketing’, in which larger carriers lay on cut-price flights
shortly before and after those of rival cheap carriers, also threatened the survival of many

378 Chapter 13 Tourist transport by air

The combination of global recession, levelling-out of demand and high fuel prices is putting more pressure
on airlines to merge. A study undertaken by Blue Oar Securities in 2008 suggests that no more than 6 big
airlines will survive the current crisis in Europe, coupled with a few niche carriers, while up to 50 lower-
division airlines will disappear. Survivors will be certain to include Air France/KLM, Lufthansa, the merged
BA/Iberia and the two leading budget carriers, easyJet and Ryanair. The survival of any others is viewed
as highly speculative.

Source: Blue Oar Investments, ‘Into thin air’, Blue oar Investments, 2008, and Robertson, D. (2008) ‘BA — Iberia merger
would create biggest airline in Europe’, The Times, 30 July, p. 5.

The scramble to merge

Example

THEB_C13.qxd 3/6/09 10:54 Page 378

of the new airlines. Only where the airline had sufficient resources to pack a route with
flights (as was the case with Southwest Airlines) did this tactic prove impractical.

The 9/11 terrorist attack on New York’s Twin Towers in 2001 quickly unseated the
airlines’ economic recovery. In the aftermath, virtually all the leading carriers sought
Chapter 11 bankruptcy protection:

l Delta Airlines in 2004

l United Airlines between 2002 and 2006

l ATA Holdings between 2004 and 2006

l US Airways between 2002 and 2003 and again in 2004 and 2005 (when it was absorbed
by America West)

l Northwest Airlines in 2005.

In the eight years that have followed the disaster, the legacy carriers have all struggled to
survive, let alone return profits. With the consequent downturn in business generally fol-
lowing the crisis, the no frills carriers, led by Southwest Airlines, benefited at the expense
of the mega-carriers. Attempts to meet this competition by forming their own budget
airlines have not been wholly successful. Song, for example, has been reabsorbed into its
parent airline. The big six cannot raise fares, owing to the competition they face from the
no frills carriers, but, at the same time, they are faced with high staff pay (which is difficult
to renegotiate with strong unions, although United successfully negotiated a five-year
contract with its ground workers in 2005, slashing its pay costs), escalating oil prices,
which are likely to remain highly volatile for the foreseeable future, and added costs for
the extra security that has had to be put in place since 9/11. One result has been a cutting
back in service levels, with economy passengers now paying for food and drink on board
and refurbishment of aircraft interiors being undertaken less frequently.

In mid-2008, with oil prices at an all-time high, both legacy and budget carriers were
facing unprecedented pressures on cost, causing American Airlines to introduce charges
for hold baggage – the first legacy carrier to do so – while budget carrier JetBlue began
charging a supplement for window seats. While oil prices later fell back, long-term trends
anticipate high prices and the sheer volatility of the market for oil may force leading
airlines to start laying up part of their fleets and reducing services.

The likely direction in the future will be for more integration and talks are ongoing
between carriers at the time of writing. Discussions held between the legacy carriers
proposing full mergers have tended in the past to be blocked by the competition author-
ities, but the crisis that faced the industry in 2008/09 is such that, inevitably, fewer airlines
will survive and, should the authorities continue to oppose mergers, closer alliances in
some shape or form will nevertheless be inevitable.

European liberalization

Elsewhere in the developed world, governments have also supported the steady erosion
of state regulatory powers over the airline industry. In Australia, liberalized air policy
led to the establishment of new airlines and, for the first time, a competitively priced
domestic air service, with JetBlue filling the role formerly occupied by Ansett as Australia‘s
second carrier. Europe’s airlines were also moving slowly towards a ‘market forces’ policy,
although in those countries where the state retained a financial investment in its airlines,
the ethos of liberalization promoted by the European Commission was resisted. Iberia
and Air France, for example, continued to receive public subsidies long after these became
technically contrary to EU regulations. The path to liberalization had become irresistible,
however, with the EU easing the transition by phasing it in three stages between 1987 and
1997, after which all EU carriers became free to fly anywhere within the EU, including
cabotage routes, at fares they themselves determined, hindered only by the lack of slots at

The deregulation of air transport 379

THEB_C13.qxd 3/6/09 10:54 Page 379

the major airports. Other European carriers outside the EU – notably Switzerland, Norway
and Iceland – followed suit.

Airline deregulation in Britain had preceded that of other EU countries following a
number of individual bilateral agreements with fellow EU members – notably Ireland
and the Netherlands. This policy led to a substantial growth in the number of domestic
carriers, as well as the numbers of passengers travelling.

No frills airlines were already springing up in Britain by the 1990s, operating chiefly
out of regional and secondary airports, especially Luton and Stansted, which had slots
available for expansion and charged lower fees. The less popular regional airports are often
keen to subsidize start-up airlines or others developing new routes, with landing charges
waived for an initial period and the promise of advertising support. High start-up costs for
operators joining dense routes, the big expense of marketing to establish a new name
in the public eye and the success of frequent flyer programmes among the large carriers
constrained small carriers from directly competing with them. Also the low prices made
levels of commission less attractive to agents, making distribution difficult. All this encour-
aged the budget carriers to sell their product direct, however, coinciding with the growth
in online booking and easier direct distribution. Not all were successful, as we have seen,
but the leaders – notably easyJet and Ryanair – were soon undermining even the largest
carriers. The Irish carrier at first successfully competed head-on with Aer Lingus and then
massively expanded its route network throughout Europe – to a point where, by 2008, it
had overtaken all European legacy carriers to become the largest airline in Europe, carry-
ing in excess of 49 million passengers (and, in late 2008, was seeking to take over Aer
Lingus, of which it already controlled nearly 30 per cent). Inevitably the large carriers were
forced to retaliate, first by launching their own low-cost carriers (BMI launched its offshoot
BMIBaby, for example, which continues to trade) and subsequently by slashing the prices
of economy tickets on their normal flights.

One side-effect of liberalization has been the virtual demise of the bucket shops –
non-appointed travel agents, selling off illegally discounted airline tickets dumped on
the market at short notice by airlines with spare capacity. Their place has been taken by
brokers who may legally contract with the airlines for spare capacity and sell this cheaply
through travel agents (who were formerly legally forbidden to deal with the bucket shop
operators). Increasingly, however, airlines are selling off unsold seats cheaply through
website providers. Indeed, the growth in numbers of Internet companies with programmes
designed to handle these products is one of the leading characteristics of the airline busi-
ness at the beginning of the new century. This will be examined later in the chapter.

The potential explosion of passenger traffic resulting from liberalization has been, as
we have seen, severely curtailed by problems of congestion. Government statistics have
projected flights from Britain to rise from 200 million in 2003 to, according to some
estimates, over 470 million by 2030 – the bulk of this increase arising from demand out
of South Eastern airports. Mainland Europe, too, is rapidly approaching saturation.

There are limits to the number of aircraft movements that can be handled at an airport
within a given time and runways and terminals are already stretched to the maximum at
peak times. Air corridors are also overcrowded in Europe and the ‘stacking’ of aircraft
above airports prior to landing is costing airlines huge sums of money in wasted fuel.

Earlier, we explored ways in which the productivity of air corridors can be boosted by
reducing height intervals between aircraft on some routes and it may be possible to reduce
lateral and nose to tail intervals as technology improves and air traffic control systems
in Europe are better coordinated. The easing of restrictions on night flights would be a
further aid to growth, but local resistance, organized into powerful lobbies, has to be
overcome first. Building larger aircraft may prove to be a solution in the short term,
although, as we saw earlier in this chapter, Boeing is not convinced that there is a market
for the super-jumbos, pointing to the trend for smaller aircraft to maximize yield. Such
aircraft are likely to be introduced only on the most heavily travelled routes, such as

380 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 380

high-density domestic routes in Japan, services across the North Atlantic and those
between London and Far Eastern hubs such as Singapore or Tokyo. Airports, however, will
have to resolve the problems of loading and unloading up to 800 passengers, as well as
cleaning and refuelling, in a short space of time.

While the introduction of new fast rail services between the European capitals could
theoretically offer some help by reducing demand for air travel on routes of up to about
500 miles, the overall growth in demand for air services poses severe problems for the
industry in the long run. Worryingly, in Britain, the high cost of rail fares is tempting
people away from rail and towards domestic air travel, with new budget-priced routes
between towns as close as Southampton and Newquay, Bristol and Plymouth, and London
and Manchester (even though fast trains operate every half hour on the latter route).

One further worry about the results of liberalization should receive a mention: the issue
of air safety. Cost competition is driving some airlines to use older aircraft or that regis-
tered outside the UK. While the CAA has imposed restrictions on British scheduled airlines
using foreign aircraft, there are no restrictions on UK tour operators chartering such
aircraft to operate into and out of the UK, nor is any firm control exercised over the use
of foreign aircraft registered in other EU countries. Pressures to meet targets on air traffic
control, and the new compensation regulations introduced in 2005 by the EU against
delayed flights have led to further concerns about passenger safety within the EU.

The economics of airline operation 381

In Europe, 39 countries belong to the JAA, which sets higher safety standards for civil aviation than those
set by the ICAO in maintenance, operations and the training of pilots. In some cases, however, the JAA’s
control is more lax than that operating within the EU. Turkey joined the JAA in 2001. Turkey accepts the
ascribed weight allowance per passenger on holiday charter flights as being 70 kilograms, while the European
norm is 76 kilograms (children 32 kilograms). This, when multiplied by a typical payload of 200 passengers,
allows the airline to carry an extra ton of fuel, giving it scope to fly direct and non-stop between the
European capitals and the Anatolian coastal resorts. Two Turkish airlines used for charter flights, Fly Air
and Onur Air, have been refused permission to use airports in certain European countries, owing to per-
ceived inadequacy in safety standards on this point, even though they are abiding by JAA’s standards.7

Further reading: The EU’s banned list can be viewed at: www.ec.europa.eu/transport/air-ban/list_en.htm

The Joint Aviation Authority and Turkish airlines

Example

The impact of 9/11 was as keenly felt on European carriers as it was by those in the US,
coming as it did on top of an economic downturn that was already depressing airline
profitability. Several airlines collapsed, only to return in a new, privatized form, including
Sabena, the Belgian flag-carrier (replaced by SN Brussels) and Swissair (now simply Swiss
and owned by Lufthansa). Air France and KLM merged their operations, becoming the
largest non-US carrier in the world. It has been the no frills carriers, once again, however,
that have gained most from the economic climate, undercutting their rivals, opening up
new routes and finding new markets for air transport.

The economics of airline operation
The development of an airline route is something of a catch-22 situation. Airlines require
some reassurance about traffic demand before they are willing to commit their aircraft to
a new route, but air travellers look for regular and frequent flights to a destination before
patronizing a route.

THEB_C13.qxd 3/6/09 10:54 Page 381

There is usually an element of risk involved in initiating any new route, especially as
seat prices are likely to be high to compensate for low load factors (the number of seats
sold as a percentage of total seats available) and high overheads (for both operating and
marketing) before traffic builds up. When a route has proved its popularity, however, the
pioneer airline is faced with increasing competition as other airlines are attracted by the
increase in traffic – unless governments decide to control market entry. In an open-market
economy, the original airline faces lower load factors, as the market is split between a
number of carriers, requiring it to either increase the fares or reduce profit margins,
although it may well have kept prices artificially low initially in order to build the market
and recoup launch costs later.

Key routes, such as those across the North Atlantic, attract levels of competition that
can make it difficult to operate any services profitably and many airlines that do operate
on these routes have suffered losses and low load factors for many years.

The development of hub-and-spoke systems

Major airlines in the USA recognized that attempting to serve all airports with maximum
frequency city-to-city flights was uneconomic, so developed the concept of the hub-and-
spoke system. The hub airports provide transcontinental and intercontinental services,
while the ‘spokes’ offer connecting flights from regional airports to meet these long-haul
services. The latter services can be provided in aircraft that are smaller and cheaper to
operate (often turboprops) by low-cost carriers, often working in strategic alliances with
the major carriers. Flights are then banked into complexes and, in theory, greater efficiency
is achieved. For example, a hub with 55 spokes can create 1500 ‘city pairs’ in this way.
Larger aircraft can be used between hubs and higher load factors and better utilization of
aircraft are achieved.

Some 40 hubs were soon established in the USA alone, serving 25 of America’s largest
cities. Within a few years of their introduction, passengers taking advantage of hub-and-
spoke systems accounted for three-quarters of the total at Atlanta airport and half at
Chicago, Denver and Dallas/Fort Worth. Similarly, in Europe the hub-and-spoke system
was brought into operation by leading airlines, notable among them KLM, which, with
Schiphol Airport as its hub, had soon built up some ten waves of spoke flights a day to
feed into its European and long-haul services. In this way, the airline was able to attract
traffic from UK regional airports to connect with its major routes, in direct competition
with long-haul flights from London’s airports. Sabena and Air France, similarly, developed
hub-and-spoke systems based on Brussels and Paris.

Such systems are generally best suited to feeding long-haul flights, as the additional
stopover time called for by joining via a spoke is only a small proportion of the total
journey. It later became apparent, however, that there are also diseconomies that accrue
from operating these systems. The organization of hub-and-spoke flights requires frequent
waves of closely spaced banks of arrivals and departures to be established, resulting in
peaks and troughs at the hub airports, which puts further pressure on congested air and
terminal space and leads to delays. It also requires larger numbers of handling staff on the
ground during peaks and involves further peaking expenses. Obviously, on-time perform-
ance becomes even more significant under these circumstances and, if airlines are forced
to delay departures while waiting for delayed inbound flights, costs rise.

Some airports are clearly better suited than others to coping with this way of working.
Schiphol has benefited from hub-and-spoke flights being based in the same terminal,
which means that delays in passengers making their connections are less catastrophic than
at Brussels airport where they have to travel between terminals by airport bus.

There is now growing evidence that, in some circumstances, airlines remaining outside
the hub-and-spoke system can be more profitable than those within it. They can do this
by charging a higher fare for non-stop services, so even though the demand is not as great,

382 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 382

it may still be equally profitable. This applies particularly to business flights, where
non-stop services are seen as critical. We have noted elsewhere the success of Southwest
Airlines, particularly in gaining market share by flying city-to-city within the USA. There
are clear limits on the extent to which city-to-city services can be viable, however – it is
dependent on passenger demand and the distances to be travelled.

The growth of strategic alliances
As the problems arising from open competition are obviously going to be long-term ones,
the aviation industry has been caught up in a huge global restructuring exercise since
the 1990s. This process is still evident in the first decade of the new century, as airlines
jockey to be among the survivors in a war of attrition. We have noted that observers expect
perhaps as few as a dozen global mega-carriers to survive beyond the early years of the
twenty-first century, of which only three or four will be European.

European airlines had seen and taken account of developments in the North American
market. They recognized that size, which provides economies of scale and scope, would be
crucial to survival in the future. They also noted that US domestic carriers were expanding
into transatlantic routes and are now benefiting from the five freedoms of the air in
Europe, posing further threats to market share. The way forward for the European carriers
is seen as lying in either mergers and takeovers or the development of strategic alliances
with US carriers.

Alliances are easier to establish, but experience has shown that they can prove less
durable. Political differences and differences of management style have frequently
hindered effectiveness. The short-lived relationships between British Airways and United
Airlines and between Lufthansa and Air France are cases in point, while the much-vaunted
attempt in 1993 to form an alliance between Swissair, Austrian Airlines, SAS and KLM,
known as Alcazar, also foundered before being implemented, owing to failure to agree
on a US partner. The movement of airlines between the various alliances in order to gain
competitive edge also demonstrates the highly fluid nature of these alliances.

Evidence now points to the success of strategic alliances as being dependent on expan-
sion in three stages. First, there is a need to secure a dominant share in the home market.
British Airways undertook expansion specifically through franchising, absorbing 100 per
cent of Brymon Airways and soon held six franchises in the UK, as well as a further four
overseas. Air France absorbed a number of domestic French carriers, as did KLM Dutch
carriers. More recently, Air Berlin, initially an LCLF carrier, has expanded rapidly – first
by buying DBA (a German domestic carrier first launched by British Airways) in 2006,
followed in 2007 by its purchase of charter operator LTU, Europe’s second-largest budget
carrier, together with a 49 per cent share of Swiss carrier Belair.

The second step is to gain a strong foothold in the main European countries, especially
the UK, France and Germany. This was achieved, for example, by SAS, which controlled
40 per cent of British Midland by the early 1990s, and KLM, which purchased Air UK.

The final stage is the globalization of the carrier, especially through investments in
North America and the Asia/Pacific region. BA became a leader in this strategy, taking a
minority investment in Australian carrier Qantas in 1992 and seeking similar investments
in US carriers, although with little success to date, given the US antitrust laws and European
Commission fears of monopoly power. The more recent Air France/KLM link-up with
Delta is an indication of the achievement of this final step in the process.

Global alliances are now seen as the way forward. They embrace key airlines in Europe,
North America and the Asia/Pacific region. While the specific membership of each of these
changes quite frequently, the picture in 2008 was as follows.

l One World (formed 1998) with current members British Airways, American Airlines,
Qantas, Cathay Pacific, Iberia, Finnair, Aer Lingus, Lan Chile, Japan Airlines, Malév,
Royal Jordanian, together with affiliated regional carriers.

The economics of airline operation 383

THEB_C13.qxd 3/6/09 10:54 Page 383

l Star Alliance (1997) with Air Canada, Air China, Air New Zealand, ANA, Asiana Airlines,
Austrian Airlines, BMI, LOT Polish Airlines, Lufthansa, SAS, Shanghai Airlines,
Singapore Airlines, South African Airways, Spanair, Swiss, TAP Portugal, Thai Airways
International, United Airlines, US Airways and associated regional members.

l Skyteam (2000) with Aeroflot, Aeromexico, Air France/KLM, Alitalia, China Southern,
Continental Airlines, Czech Airlines, Delta, Korean Air, NWA and associated regional
airlines.

Two other former alliances – Wings and Qualiflyer – have become defunct as airlines
merged or were driven out of service in the wake of the 9/11 disaster.

Globalization is an inevitable consequence of the growth of the international airline
business. A strategic alliance offers opportunities for rapid global growth, coupled with
marketing benefits that cannot be achieved as an individual airline. For example, it allows
domestic spokes to be tacked on to international routes, as the long-standing alliance
between the US carrier NWA (Northwest Airlines) and Dutch carrier KLM demonstrated.
It increases the viability of marginal routes and allows carriers to compete on routes where,
separately, they do not hold rights. Alliances enable companies to reduce costs by using
larger aircraft to meet overall demand and sharing operational costs, such as counter space
at airports and baggage handling. Marketing costs such as advertising may also be shared.
Other operational benefits include control over air terminals. At Heathrow, terminal 5 has
become the BA hub, terminal 3 is destined to become a One World hub, while the new
terminal soon to replace terminals 1 and 2 will be assigned to Star Alliance carriers.

Alliances may range from the marginal – such as having an interline agreement to
accept one another’s documentation and transfer of passengers – to marketing agreements
– such as joint frequent flyer programmes – and operational agreements – such as block-
ing space on one another’s aircraft to sell their seats. The commonest advantage to be
gained, though, is that of code-sharing.

Code-sharing

Domestic code-sharing was in practice within the United States as long ago as 1967, but
was first introduced internationally in 1985, when American Airlines and Qantas agreed
to share codes on routes across the Pacific.

Under a code-sharing agreement, two airlines agree to share their codes on through
routes – for example, between New York and San Francisco and from San Francisco to
Sydney. This has the marketing advantage of appearing to be a single through flight, but
there are also very concrete advantages for passengers, in that flight timings are coordinated,
transfer times between stopovers may be reduced (and carriers will often hold flights for
up to 20 minutes for passengers connecting from flights that are code-shared) and baggage
can be checked through to the final destination, reducing lost luggage. Carriers can sell
each other’s flights as if they were their own and will frequently block off space to do so.
A further advantage is that code-shared flights are featured on computer reservations
systems before other connections, as these offer passengers the best value. They may also
benefit from multiple listing on the CRS as they will be listed under both carriers’ services.

The establishment of code-sharing across the Atlantic has been crucial to the successful
marketing of long-haul travel and has been extensively used by European carriers to gain
access to US domestic destinations. European airlines recognize that US airlines will con-
tinue to dominate the global marketplace, partly owing, of course, to the huge demand for
both domestic and international travel by American travellers. Success for the European
carriers therefore depends on establishing close links with at least one of the leading US
carriers.

An indication of the size of the world’s leading carriers is given in Table 13.1, based on
latest available IATA figures.

384 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 384

Airline costs

The selection of suitable aircraft for a route is the outcome of the assessment of relative
costs involved (both capital and operating) and the characteristics of the aircraft themselves.

Capital costs

The global growth in demand for passenger services since the turn of the century has
averaged between 5 and 7 per cent, and the ICAO has forecast that this pattern will con-
tinue up to 2016 at least, with highest growth in the Asia/Pacific region. This growth comes
in spite of the impact of the 9/11 tragedy and the subsequent escalation in oil prices
(although it has not taken account of the huge rise in oil prices occurring later in 2008 and
subsequent forecasts have suggested a figure closer to 4 per cent). Airlines must therefore
plan for continued expansion and regular renewal, with one eye on operating costs while
also focusing on customer demand – for example, newer aircraft appeal to passengers in
terms of both safety and aesthetics.

With the latest superjumbos costing in excess of $300 million, investment in new
aircraft is a huge commitment (in 2007, Emirates Airlines alone ordered 58 A380s).
Attractive loan terms are likely to be a key factor in closing sales and some manufacturers
are willing to offer very favourable trade-ins on old aircraft in order to sell their new
models. Orders for new aircraft are usually a package, embracing not only the aircraft
themselves but also the subsequent provision of spares and possibly servicing.
Additionally, there are periods when supply will exceed demand and, when there are many
second-hand aircraft on the market, the competition between manufacturers for sales
enables airlines to drive very hard bargains when purchasing new equipment.

Airlines also have the choice, of course, of leasing aircraft rather than purchasing them
and, although they may incur penalties for doing so, if an airline is hit by recession and a
sharp drop in demand, it may well cut back on orders already placed, choosing to lease
rather than purchase to keep costs down. On occasion, this can result in an airline selling
existing aircraft and leasing them back to release capital.

Operating costs

Mile for mile, short-haul routes (of up to 1500 miles) overall are more expensive to
operate than are long-haul, although this is not simply due to the cost of the fuel used.

The economics of airline operation 385

Table 13.1 Leading airlines of the world, 2007.

Airline Passengers carried on all routes (000’s)

Southwest Airlines 101,911
American Airlines 98,162
Delta Airlines 72,900
United Airlines 68,400
Lufthansa 62,900
Air France/KLM 57,600
China Southern 56,900
NorthWest Airlines 53,700
Japan Airlines 50,442
All Nippon 50,384

Note: When measuring passenger kilometres flown — a commoner method of judging carryings — a different picture
would emerge, with the three US legacy carriers American Airlines, United Airlines and Delta Airlines in the
forefront.
Source: Wikipedia, based on IATA statistics.

THEB_C13.qxd 3/6/09 10:54 Page 385

While the greater frequency of take-offs and landings on short-haul flights will mean high
initial fuel consumption on each leg as aircraft gain height, research8 has shown that an
aircraft travelling long distances in a single hop can consume more fuel than one stopping
three times on the same route. The example given was of a 9000-mile flight, which, flown
non-stop, consumes 120 tonnes of fuel, while an aircraft taking three 3000-mile hops will
need only 28 tonnes for each hop – a total of 84 tonnes. The explanation for this is that,
ironically, long-haul aircraft use more fuel because they are carrying the weight of the extra
fuel needed for the longer journey. When factoring in the additional costs of crewing and
landing fees for both forms of travel, however, shorter-haul costs will rise higher than
those of long-haul and force up ticket prices.

386 Chapter 13 Tourist transport by air

An estimate in early 2008 (before the rapid escalation of oil prices in midsummer) put the typical fuel burn
of flying a Boeing 767 or Airbus A330 between London and New York (3180 nautical miles) at 12,800
gallons, reducing to 10,800 gallons for the return flight, due to favourable tail winds. In 2000, with fuel
costing just 87 cents a gallon, a return journey would have cost $20,532 in fuel alone. By 2008, aviation
fuel had risen to $3.44 a gallon, putting the round trip fuel cost up to $81,152 — a four-fold increase. At the
same time, intense competition was forcing airlines to keep ticket prices down.

Source: ‘European airlines facing profit squeeze’, The Times, 25 April 2008, p. 51.

The effect of oil price increases

Example

Short-haul aircraft also spend a proportionately greater amount of time on the ground
than long-haul aircraft. Aircraft are only earning money while they are in the air and depre-
ciation of their capital cost can only be written off against their actual flying time. For this
reason, it is important that they are scheduled for the maximum number of flying hours
each day. According to the efficiency of the airline and the airports the airline uses, pro-
ductivity can be increased without impairing the (legally determined) minimum service
and maintenance time required (Boeing 747 servicing entails 35–60 work hours, with a
complete overhaul, after 6000 hours of flying, involving 10,000 work hours). Here, the
American carriers appear to be more successful than the European, with the big three US
carriers flying at least ten hours per day on short- and medium-haul flights, against a
European average of only seven hours (although there are marked differences between the
productivity of the various airlines within Europe). In the USA, aircraft turnarounds (time
spent on the ground between landing and take-off) can be as little as 30 minutes, while
in Europe a minimum of 45 minutes is the norm. Budget airlines, however, perform
significantly better than the traditional carriers, owing in part to their operating out of less
congested airports.

Long-haul aircraft normally operate at a ceiling of 30,000–40,000 feet (supersonics
were operating at 50,000–60,00 feet), while short- and medium-haul aircraft will operate
at lower ceilings. While the cost of getting the long-haul aircraft to its ceiling will be greater
than that of a short- and medium-haul aircraft, once at these heights, there is little wind
resistance and the rate at which fuel is burned falls considerably.

Improving technology is constantly extending the distances that aircraft can fly non-
stop. Singapore Airlines introduced the world’s longest non-stop flights in 2003 when
they started operating Airbus A345s between Singapore and Los Angeles (16 hours out,
18.5 hours back) and Singapore–New York (18 hours), while Virgin has announced its
intention of operating the Boeing Dreamliner 787s direct from London to Perth (17 hours’
flying time) and, after 2011, to Hawaii (16 hours). The customer appeal of travelling direct

THEB_C13.qxd 3/6/09 10:54 Page 386

and reducing overall travel time is high, but may be offset by concern over very long, un-
interrupted flights and growing awareness of the potential dangers of deep vein thrombosis
(DVT). Recent research is pointing to a 12 per cent increase in the likelihood of developing
DVT among long-haul passengers over other passengers.

Costs can be subdivided into the direct costs of operating and indirect costs. The
former will include flight expenses (salaries of flight crew, fuel, in-flight catering), plus
maintenance, depreciation, aircraft insurance and airport and navigation charges. Airport
charges will include landing fees, parking charges, navigation charges (where these are
passed on to the airline by the airport) and a per capita cost according to the number of
passengers carried. Navigation charges vary according to the weight of the aircraft and the
distance flown over a particular territory. Many of these charges are incorporated into the
price of the ticket or are charged as a supplement to the passenger.

The economics of airline operation 387

The burden of surcharges is increasing sharply on airline travel. One estimate identified eleven different
surcharges made in 2007 to the basic passenger fare on flights across the Atlantic:

Charge £
Fuel surcharge 38.00 each way
Insurance/security 2.50 each way
Air passenger duty 20.00 each way
LHR passenger service charge 14.30
US international transportation tax 14.80
US Immigration and Naturalisation Service user fee 3.40
US Customs user fee 2.70
US animal and plant health inspection service fee 2.50
JFK passenger facility charge 2.20
US Civil Aviation security service fee 1.20
Total 162.10

The imposition of much higher fuel surcharges in 2008 would, of course, have significantly added to this
burden.

Source: Sunday Times, 12 August 2007.

Surcharges to passengers on a return flight from
London to New York

Example

In the UK, current plans are for air passenger duty to end in November 2009, to be
replaced by a ‘per aircraft’ charge, which is expected to be passed on to passengers. Airlines
with newer fleets and higher load factors are expected to be able to pass on lower charges
to their passengers than airlines without such advantages. This move may mean the elim-
ination of low load factor destinations that operate as a public service, however, unless
they can secure additional subsidies.

After 1998, the notional weight of passengers on EU services was increased, adding
to costs. The previous 75 kilograms for males and 65 kilograms for females was replaced
by a notional weight of 84 kilograms per capita for scheduled flights and 76 kilograms
for holiday charters, in recognition of the trend for people to have increased in body
weight internationally. This higher figure had already been adopted by US and some other
carriers, but, in fact, the US opted for a still higher figure in 2005 – moving from 185
pounds (84 kilograms) to 200 pounds (nearly 91 kilograms) for males and a slightly lower
figure for females. The US allows a further 5 pounds per passenger in winter, in recogni-
tion of the need for a higher fuel burn than in summer. These figures, however, include
carry-on bags, unlike regulations in Europe. Japanese airlines operate on a notional body

THEB_C13.qxd 3/6/09 10:54 Page 387

weight of 73 kilograms (regardless of the nationality of those carried), which enables
Japanese carriers to gain advantage over others by providing more seats. The tendency
towards obesity among the populations of the developed countries is causing concern for
airlines anxious to control their costs as the average extra weight now carried increases fuel
costs considerably.

388 Chapter 13 Tourist transport by air

While the no frills carriers make efforts to improve their slim per capita profits as fuel
prices increase, at the other end of the scale equal efforts are being made to reduce aircraft
weight in other directions, as we saw earlier in this chapter.

Depreciation is the cost of writing off the original purchase price of the aircraft
against the number of hours it flies (which may be as high as 4000 hours per year). Total
depreciation periods vary. In the case of smaller, relatively inexpensive aircraft, it may be
as short as 8 to 10 years, while wide-bodied jets may be depreciated over periods as long
as 14 to 16 years. A residual value of, typically, 10 per cent of the original purchase price
is normally allowed for. In some cases, it might be considered prudent to write off aircraft
faster than this because obsolescence can overtake their operating life and airlines must
keep up with their competitors by re-equipping at regular intervals. With falling profits,
however, few airlines find it easy to re-equip and so the tendency is to extend depreciation
time. On top of this, insurance costs will be around 3 per cent per annum of the aircraft’s
purchase price.

Indirect costs include all non-flight expenses, such as marketing, reservations, ground
handling, administration and other insurances, such as passenger liability. These costs will
vary very little however many flights are flown, so large airlines will clearly benefit from
economies of scale here.

Fuel costs globally are quoted in US dollars and will therefore vary not only accord-
ing to changing oil prices but also according to changing currency exchange rates. While
oil prices fell back after their rapid rise in mid-2008, sterling’s exchange rate against the
dollar began to deteriorate at the same time, offsetting to some extent the benefits of
cheaper oil for carriers operating out of the UK.

Fuel costs represented about 20 per cent of all operating expenses in 2007, but doubled
the following year, so attempts to bring these costs under control are vital. As we saw
earlier, airlines can contract to buy fuel in advance if they fear that prices will rise.
Typically, it is the larger airlines with bigger financial reserves that are best placed to do
this, but budget airlines, most concerned to control costs, have also hedged. In 2004,
Ryanair bought forward its fuel needs until 2007, hedging against what were, at the time,
wildly fluctuating prices, but then failed to extend its hedging when oil prices rocketed. In
the USA, Southwest was the sole carrier to cap its fuel costs in 2005, at $26 a barrel, with

The no frills airlines have taken steps to recover costs associated with the increasing weight of their pas-
sengers. Maersk Air have introduced three seat sizes: basic fares are paid for the smallest, with a pitch of
70 centimetres on their Boeing 737—700s. For a slightly higher fare, passengers can book a medium seat,
with an 80-centimetre pitch, while an upgrade to an X-large seat can be made for an additional payment.
Southwest Airlines, on the other hand, require obese passengers (discreetly referred to in the USA as COS
— customers of size) to purchase two seats. It is a delicate matter for booking and check-in staff to deter-
mine how obese a passenger must be before they have to impose the extra charge! The test of obesity is
whether or not the armrest between passengers can be dropped — something that would be debateable
until the passenger was actually on board.

No frills airlines

Example

THEB_C13.qxd 3/6/09 10:54 Page 388

a contract providing generous terms until 2009. With hindsight, this was an extremely
shrewd move. Although hedging does not invariably save money (oil prices can go down
as well as up), it does smooth out cash flow and reduce volatility.

Other ways to trim costs have included reducing the labour force, while renegotiating
levels of pay and conditions of service (often at the expense of good staff–management
relations), and moving activities to countries where costs are lower. Several companies
have moved their accounts to India, while others have renegotiated contracts for mainten-
ance or cleaning services with other low-cost countries. Savings can also be achieved by
forming low-cost subsidiaries – a move taken by several traditionally high-cost European
and American carriers. Above all, distribution costs can be trimmed, given the new means
of reaching passengers direct. This will be discussed later on in this chapter.

Aircraft characteristics

These will include the aircraft’s cruising speed and block speed – its average overall speed
on a trip – its range and field length requirements, its carrying capacity and customer
appeal. In terms of passenger capacities, airline development tends to occur in leaps. Thus,
with the introduction of jumbo jets, the number of seats on an aircraft tripled, and with
the new generation of superjumbos there has been a further sharp increase in capacity.
While average seat costs fall sharply as seat numbers are increased, this can only be
reflected in lower prices to passengers if sufficient seats are filled.

Carrying capacity is also influenced by the payload that the aircraft is to carry – that is,
the balance between fuel, passengers and freight. An aircraft is authorized to ‘take off at
MTOW’ (maximum take-off weight), which is its empty operating weight plus payload. At
maximum payload, the aircraft will be limited to a certain range, but can increase this
range by sacrificing part of the payload – that is, by carrying fewer passengers. Sacrificing
both fuel and some passenger capacity may allow some aircraft to operate from smaller
regional airports with short runways.

Cost savings can be made in a number of ways when using larger aircraft. It is a curious
fact that the relative cost of pushing a large aircraft through the air is less, per unit of
weight, than a small one (incidentally, this principle also holds true in shipping opera-
tions, in that large ships are relatively cheaper per unit of weight to push through the water
than smaller ones). Larger aircraft experience proportionately lower drag per unit of weight;
they are more aerodynamic. They can also use larger, more powerful engines. Equally,
maintenance and cleaning costs per seat are lower.

Environmental concerns
Airline operations are facing a growing challenge, politically and economically, regarding
the concern over aircraft emissions and their impact on the environment. Greenhouse
gases – notably CO2 (carbon dioxide) but also nitrogen oxide and vapour trails that trap
heat in the atmosphere when aircraft are flying at height – are now widely acknowledged
to add to the problems of global warming. The emissions created by global aircraft move-
ments are estimated to account for around 3 per cent of these gases. As emissions are more
damaging at higher altitudes, however, this figure can probably be doubled. Some estim-
ates are far higher. The UK Department for Transport, for example, has placed the figure
as high as 13 per cent and believes that, even allowing for a 50 per cent increase in fuel
efficiency, emissions will still increase by 50 per cent by 2020, given the projected increase
in flights. While these emissions are a relatively small percentage compared with those
released in the process of generating electricity or deforestation,9 their projected increase
over the next decade gives cause for alarm. This has not been alleviated by the airlines’
and aircraft manufacturers’ efforts to reduce fuel burn (the average consumption in new
aircraft such as the A380 and 787 will improve to around 3 litres per passenger kilometre,

Environmental concerns 389

THEB_C13.qxd 3/6/09 10:54 Page 389

compared with consumption on earlier aircraft of around 5 litres). The British government
is pledged to reduce CO2 emissions by 20 per cent by 2020 and by 60 per cent by 2050,
but there are doubts that these figures are achievable, especially given the same govern-
ment’s expansion plans for, inter alia, a third runway at London’s Heathrow Airport.

390 Chapter 13 Tourist transport by air

In 2006, some 67 million passengers used LHR Airport. As many as
122 million could use it, it is claimed, if a third runway is built. Environ-
mentalists have lobbied hard to prevent its construction but it received
government approval in 2009.

Some have argued that 95 million passengers could be accommodated
on the present pair of runways if these were used more efficiently — such as
ensuring higher load factors for each aircraft and using larger aircraft, such
as the A380. British Airways has claimed that a third runway would actually
reduce CO2 emissions, as airlines would reduce the amount of taxiing before take-off and stacking before
landing, although this takes no account of the increase in flights possible with a third runway in place.

Boeing and Virgin Airlines cooperated on research to judge whether or not towing aircraft to starting
grids near the head of runways would help in reducing emissions, which it was thought might reduce
ground emissions by some 50 per cent. In practice, however, it was found that wear and tear on the
landing gear was too great to merit implementing this idea.

The impact of a third runway at Heathrow Airport

Example

Individual airlines have made some rather half-hearted efforts to offset emissions. British
Airways introduced a ‘green fee’, ranging from £5 on short-haul flights to £25 for the
longest – the money going towards energy-saving projects in developing countries. The
disadvantage of the scheme is that it is voluntary and fewer than 1 in 200 passengers
volunteered to pay it when it was first introduced in 2005. Critics have argued in favour of
taxation, pointing out that, were aviation fuel to be taxed at the same rate as petrol, a
return flight from London to Sydney should attract taxes of £714.

The Conservative Party Policy Review Group made a number of proposals in 2007:

l the introduction of VAT on fuel for domestic flights

l a per-flight tax based on the amount of CO2 generated by the flight

l a moratorium on all airport expansion

l oblige airlines to surrender short-haul slots to long-haul flights, forcing short-haul
passengers to switch to rail transport.

The Chicago Convention precludes the unilateral imposition of fuel taxes by one country
and there is little likelihood of obtaining a global agreement to tax aviation fuel. Given the
high price of rail tickets in the UK, the final proposal would probably result in encourag-
ing more car traffic on to already congested roads.

Many environmentalists are putting their faith in an emissions trading scheme, which
would allow organizations, including airlines, to buy and sell carbon allowances at
market prices – a proposal strongly condemned by the European Low Fares Airline
Association. This could become law within the EU by 2011, but it is believed that the
EU will grant permits to cover 96–97 per cent of present emission levels. There is some
expectation that airlines will raise fares by the value of the free permits, while costs remain
relatively unchanged, thereby standing to make billions in windfall profits.

THEB_C13.qxd 3/6/09 10:54 Page 390

The marketing of air services
Aside from economic considerations, the customer appeal of an aircraft depends on such
factors as seat comfort and pitch, engine quietness and the interior design of cabins. In a
product where, generally speaking, there is a great deal of homogeneity, minor differences
such as these can greatly affect the marketing of the aircraft to the airlines and, in turn, the
appeal the airline can make to its prospective passengers.

The recent introduction of flat beds in first and business class on long-haul aircraft is an
important factor. Some airlines have configured their aircraft to allow only partial recline,
such as up to 160°, while others recline a full 180°to make up into a flat bed. Some first-class
flights now even provide double beds in enclosed suites to provide the ultimate in luxury
travel. Such moves are important elements in capturing the key business and celebrity markets.

It is for the marketing division of an airline to determine the destinations to be served,
although these decisions are often influenced by government policy and regulation.
Marketing personnel must also determine levels of demand for a particular service, the
markets to be served and the nature of the competition the airline will face.

Routes are, of course, dependent on freight as well as customer considerations and
a decision will have to be reached on the appropriate mix of freight and passengers, as
well as the mix of passengers themselves whom the airline is to serve – business, holiday,
VFR and so on. An airline can be easily panicked into changing routes unless it recognizes
that circumstances can provide opportunities as well as threats. A good example is seen
in the collapse of the so-called tiger economies in Asia at the end of the 1990s. In spite
of the economic depression experienced by many of these countries, air traffic to the
region actually rose because Western travellers took advantage of the currency collapses to
increase their leisure travel to the area.

Flight frequencies and timings will be subject to government controls. For example, it
is common to find that the government will limit the number of flights it will allow to
operate at night. Where long-haul flights and, hence, changing time zones are involved,
this can seriously curtail the number of flights an airline can operate. Each individual
aircraft is given a quota count (QC) according to the noise it dissipates. The QC of all
aircraft flying from an airport at night is totalled and must not exceed the noise quota set
by the government for that airport. Boeing 747-400s, for example, are rated at QC2, while
the newer 777s and Airbus A340s are quieter, each rated at QC0.5, thus making more
night flights possible. Congestion, of course, will have an additional ‘rationing’ effect.

It is particularly important for business travellers to be able to make satisfactory
connections with other flights. To gain a strategic marketing advantage over competitors,
an airline will want to coordinate its flights with complementary carriers, with which it
must also have interline agreements (these allow the free interchange of documents and
reservations). In planning long-haul flights, the airline must also weigh up whether to
operate non-stop flights or provide stopovers to cater for passengers wanting to travel
between different legs of the journey (known as ‘stage’ traffic). Stopovers will permit
the airline to cater for, or organize, holiday traffic, which might be particularly attractive
for passengers travelling across the Pacific, for instance, allowing additional duty-free
shopping. Alternatively, it may dissuade business passengers from booking if their prime
interest is to reach their destination as quickly as possible and another non-stop flight
exists. Tahiti experienced a sharp downfall in visitors when the stretched 747-400 was
introduced on the transpacific route and it first became possible to fly non-stop between
Australia and North America.

Yield management
Following the planning stage, the airline must determine its pricing policy. Fixing the price
of a seat is a complex process, involving consideration of:

The marketing of air services 391

THEB_C13.qxd 3/6/09 10:54 Page 391

l the size and type of aircraft operating

l the route traffic density and level of competition

l the regularity of demand flow and the extent to which this demand is balanced in both
directions on the route

l the type of demand for air service on the route, taking into account demand for first or
business class, economy class, inclusive tour-basing fares and other discounted ticket sales

l the estimated break-even load factor (the number of seats that must be sold to recover
all costs) – typically, this will fall at between 50 and 60 per cent of the aircraft’s capa-
city on scheduled routes and the airline must aim to achieve this level of seat occupancy
on average throughout the year (budget airlines will set a much higher load factor as
their norm).

The last two points are critical to the success of the airline’s marketing. The marketing
department is, above all, concerned with yield management – the overall revenue that is
to be achieved on each route. Yield can be defined as the air transport revenue achieved
per unit of traffic carried or the total passenger revenue per passenger mile. It is measured
by comparing both the cost and revenue achieved per available seat mile (ASM). Balancing
the proportion of discounted seats with those for which full fares can be charged, whether
in economy or business class, is a highly skilled undertaking as there is a need to ensure
that any reduction in full fare will lead to an overall increase in revenue. This is achieved
by means of a combination of pricing and the imposition of conditions governing the fares.

Business class, for example, will achieve much higher levels of profit than economy or
discounted tickets, so an airline with 10 per cent of its seats given over to business class
may achieve 40 per cent of its income from the sale of those seats. The expected demand
for the seats on a particular route will call for fine judgement, though. That is because
discounted tickets must attract a new market, not draw higher-paying passengers to save
money, so they must be hedged with conditions that make them unattractive to prospec-
tive business class passengers. Good yield management can, in some cases, even result
in full-service airlines undercutting their budget rivals, as the former can charge much
higher fares for reservations taken close to departure times, which helps them to offset the
discounts given for early bookings.

One factor that will substantially help all airlines’ yield is the introduction in 2008 of
ticketless travel for all IATA carriers. Eliminating the cost of issuing tickets in favour of
an e-ticket (with passengers simply being given a reference number for their flights) is
expected to save carriers an estimated $3 billion every year.

The growth in bookings using the World Wide Web is a huge bonus for airlines’ yield
management as, quite apart from avoiding payment of commission, airlines receive
payment directly from their passengers when they book, helping cash flow. Previously,
payments would be made to travel agents and payment through the airlines’ clearing
houses could take up to two months.

Airlines have determined that, in many cases, they can increase yield by downsizing
their aircraft and often at the same time increase flight frequency. This increased frequency
can also build new passenger traffic, leading to still greater yield – especially where busi-
ness traffic is concerned. Shuttle services for business travellers were pioneered at one time
by Eastern Airlines in the USA, which operated at half-hour intervals between Boston, New
York and Washington. These required no advance reservation and the airline guaranteed
that a seat would be available. These services were later superseded by no frills carriers.

Boosting yield through frequent flyer programmes

In order to boost overall yield, many airlines have introduced the concept of frequent flyer
programmes. The idea here is that passengers purchasing airline tickets are entitled to extra

392 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 392

free travel, according to the mileage covered. This marketing campaign has been a victim
of its own success: over 90 million members worldwide now collect these benefits. One
estimate, made in The Economist at the end of 2004, claimed that the worldwide stock of
airline loyalty schemes, or frequent flyer programmes, was above 14 trillion miles, worth
over $700 billion, making them the second-largest convertible currency in the world after
the US dollar.

American Airlines was the first to introduce such a scheme in 1981 with its AAdvantage
scheme. It is now the biggest scheme in operation, with over 45 million members. Others
quickly followed, such as British Airways’ Executive Club, United’s Mileage Plus, Virgin
Atlantic’s Flying Club. The programmes were later extended to allow miles to be accumu-
lated on the value of products purchased at other outlets associated with the airline, such
as shops, hotels and petrol stations, as well as partner airlines within the strategic alliances.

The popularity of these schemes has led to so many free seats being offered that airlines
are now imposing limitations on their use. (United Airlines, for example, found that, at
one point, almost all passengers on its Hawaii-bound flights were frequent flyers, virtually
eradicating yield on that route). While frequent flyers can normally only make use of seats
that would otherwise be vacant during the flight, each seat occupied costs the airline the
price of the food and fuel consumed and, in total, this still adds up to a substantial cost
for the airline.

There is some evidence that airline loyalty schemes are beginning to lose their appeal.
Although two-thirds of regular travellers belong to the schemes, a study by Etihad Airways
found that only 37 per cent had actually used their frequent flyer points and, by 2005,
fewer than 1 in 5 were using them. This can be ascribed in part to the restrictions and con-
ditions applied by the airlines to their use.

Deep discounting

All scheduled services operate on the basis of an advance reservations system, with the
lowest (APEX) fares being available on routes where the booking can be confirmed some
time in advance of departure. This allows the airline to judge its expected load factors with
greater accuracy.

To fill up seats that have not been prebooked, the airline offers standby fares – available
to passengers without reservations who are prepared to take their chances and turn up in
the expectation of a seat being free. On many routes, particularly business routes, the
chances of seats being available are good, because business passengers frequently book
more than one flight to ensure that they can get back as quickly as possible after the com-
pletion of their meeting. Airlines will thus overbook to allow for the high number of no
shows (up to 30 per cent on some routes), but must exercise caution in case they end up
with more passengers than they can accommodate. If this occurs, they can upgrade them
to a better class or compensate them financially and provide seats on another flight, but
this may not be sufficient to satisfy an irate business passenger. The EU’s insistence on high
levels of compensation for these bumped passengers may cause some airlines to rethink
their strategy in permitting business tickets to be refunded without question.

The airline distribution system

The distribution system consists of two elements: the reservation (or booking) and the
issue and delivery of a ticket, where pertinent.

Traditionally, air tickets were sold and distributed through travel agents at an agreed rate
of commission, with a proportion also sold direct by the airlines to their passengers. In the
USA, the high volume of air travel allowed many more airlines to sell direct through branch
offices in the larger cities than was possible in Britain. The development of the World Wide
Web has now changed this pattern of distribution, with a far greater proportion of sales

The marketing of air services 393

THEB_C13.qxd 3/6/09 10:54 Page 393

(and, in the case of some no frills airlines, all sales) being made through the Internet,
either direct with the airlines or Internet intermediaries’ own websites.

In the face of the crises impacting on the airline industry over the past few years, airlines
have re-evaluated their distribution systems, seeking to cut costs wherever possible. The
first to suffer in this process of re-evaluation has been the travel agent, with commissions
first being trimmed, then cut savagely and now largely discontinued, requiring agents to
charge their customers a fee for the service they provide. Such a move, however, may fur-
ther deter customers from booking through intermediaries. As most leading airlines have
tended to follow the no commission route, threats by agents to switch-sell air products
have had little effect.

394 Chapter 13 Tourist transport by air

British Airways has been equivocal about agency sales for several years, gradually reducing and eventu-
ally eliminating commissions paid to agents. Agents then were obliged to impose a fee for bookings they
made on behalf of their customers. In 2005, the airline announced its intention to charge a booking fee of
£1 for all passengers booking online and a £15 fee to book long-haul flights over the telephone — in effect,
ensuring that any passenger would be obliged to pay for the right to buy their own flight arrangements. BA
declared that this was part of the airline’s policy to charge customers the cost of their chosen method of
booking.

British Airways

Example

Electronic ticketing (commonly referred to as e-ticketing) and so-called ticketless travel are
now almost universal practices, greatly reducing an airline’s costs. This further encourages
airlines to push direct sales, with the consequent worrying (for travel agents) fall in the
number of airline tickets being booked through intermediaries. Airlines are also moving
to corporate self-booking for key business travellers, with carriers installing the necessary
equipment in larger companies to allow customers to book direct via the Internet. There
is little doubt that the challenge represented by these moves is requiring agents to rethink
their whole rationale and means of operation. All electronic booking systems encourage
passengers to book direct and their increasing ease of use, coupled with low fares, pose a
major threat to agents.

The first step in the introduction of high technology to airline distribution systems was
the computerized reservations system (CRS), which provided agents and their clients with
a fast and accurate indication of flight availability and fare quotations, coupled with an
online reservations service.

The next step was the introduction of the global distribution system (GDS), in which
leading airlines themselves held major shareholdings. These rapidly spread to embrace
worldwide hotel, car rental and other reservations facilities and the leading GDSs battled
for market leadership in travel agents worldwide. The US systems – notably Sabre, Apollo
and Worldspan – either competed against or integrated with the two leading European
systems – Galileo and Amadeus.

The key to dominance in this field lies in the way in which agents make use of the
information displayed. Access to a large number of major world airlines is possible using
these systems and 75–80 per cent of all bookings are made using only the first page of
information shown. Formerly, bias in the way information is displayed was declared illegal
under US and EU law, but the US Department of Transportation ended restrictive regula-
tions on the GDSs in 2004, as the airlines gradually reduced the stock they sold through
this system in the wake of the 9/11 disaster, preferring to sell direct via their own websites.

THEB_C13.qxd 3/6/09 10:54 Page 394

In the following year, it became EU policy to allow airlines to have commercial agree-
ments with the GDSs that resulted in their favouring certain carriers. While the US carriers
no longer have a stake in the GDSs, European carriers do still hold interests in Amadeus.
The GDSs are, in turn, having to face the challenge of new websites – either those of the
airlines themselves or intermediaries such as expedia.com, ebookers.com and travelocity.com
selling their services. These electronic retailers – the so-called e-tailers – have become a
major force in the distribution system, particularly for the sale of late availability tickets.

The GDS companies argue that the establishment of websites by intermediaries is
unnecessary, given that they themselves are coming to utilize the World Wide Web to pro-
vide the same range of travel products, but the intermediaries are successfully challenging
these well-established and proven systems.

Apart from their own websites, airlines have also come together to organize joint web-
sites for interactive reservations and information. The US website Orbitz was established
in 2000 by five US carriers – American, Delta, United, Northwest and Continental – while
the European Opodo network (initially launched by nine European airlines) followed in
2001. These offer access to hotels and car hire, in addition to airline flights.

The extent to which online bookings are replacing traditional channels of distribution
may be judged when it is revealed that the leading no frills airlines are becoming almost
totally dependent on sales via the Web and promote this medium prominently.

A feature of the current decade is the process of integration of the electronic booking
agencies, which parallels both that of the airlines and other retailers of travel. Opodo
bought a 74 per cent interest in Amadeus in 2004 (with the balance retained by the
original air carriers) and has since moved into tour operating itself, having purchased five
travel companies, including long-haul specialist Quest. The travel conglomerate Travelport
– its holding company owning the Avis and Budget car rental firms – owns Galileo,
cheaptickets.com and a large part of Orbitz.com and consolidated its hold on the GDS
market with the purchase of Worldspan in 2006. The GDS company Sabre (now in private
ownership), owns travelocity.com, which itself took over lastminute.com. This process of
integration is likely to continue.

Future developments in the technological field are likely to involve the expansion
of digital television, which will provide channels for consumers to communicate with the
airlines direct and book their airline tickets in their own homes. This must inevitably lead
to a further shrinking of sales through the more traditional distribution outlets.

The role of the air broker

One comparatively little-known role in the airline business is that of the air brokers.
These are the people who act as intermediaries regarding the control of seats rather than
merely their sale between aircraft owners and their customers. They provide a level of
expertise to business clients, travel agents or tour operators who may have neither the
time nor the knowledge to involve themselves in long negotiations for the best deals in
chartering aircraft seats. They maintain close contact with both airlines and the charter
market and can frequently offer better prices for charters than tour operators could
themselves.

They play an important role in securing aircraft seats in times of shortage, and in
disposing of spare capacity at times of oversupply. The broker takes charge of the entire
operation, booking the aircraft and taking care of any technical requirements, including
organizing the contract and arranging any special facilities.

In their role as so-called consolidators they purchase seats on scheduled airlines on
demand, at discounted rates, and can sell these on to agents at the usual rates of commis-
sion. Leading companies in the UK include Gold Medal Travel, Travel 2 and Travel 4.
Flight-only operators buy blocks of seats or a whole aircraft to sell wherever they can find
a market. Avro is the leading UK company in this field, with over a million passengers

The marketing of air services 395

THEB_C13.qxd 3/6/09 10:54 Page 395

every year. These roles are all ones that may be challenged by electronic direct booking
systems.

What is the future like for air transport?

The probability of $150—$200 per barrel seems increasingly likely over the next
6 to 24 months.

So wrote an analyst at Goldman Sachs in May 2008 when oil prices were skyrocketing to
around the $140 mark. By September, oil prices were down to $108. Forecasting the future
for oil and, equally, the future of air transport is fraught with difficulty, to the extent that
even the experts frequently get it seriously wrong.

In looking to the future, one must take into account both the short and long term. The
short term is dominated by the cost of oil and attempting to predict how this will influence
both transport in general and air tourism movements in particular over the next five years
is next to impossible, given the volatile swings this product experienced in 2008.

Many believe that the habit of going on holidays is so ingrained that it will be one of
the last luxuries to be surrendered by consumers. Nevertheless, the short term has seen an
increase in fuel surcharging that inevitably affected air transport, with even leading no frills
carriers cutting back on services. While mass long-haul travel is likely to be hardest hit,
there is already evidence of passengers becoming more prepared to transfer from short-
haul air to rail, encouraged, too, by the belief that this is in the interests of the environ-
ment. Should oil prices recommence their upward movement – by no means an unlikely
outcome given the parlous state of the world’s economies – it does not take a great deal of
imagination to forecast an increase in mergers, the collapse of smaller, underfinanced
carriers and a continuing reduction in services, both in terms of destinations served and
frequency on routes.

Aviation experts agree that the development of jet aircraft has reached a plateau –
productivity and efficiency being unlikely to substantially improve. While costs per seat
kilometre may fall as larger aircraft such as the Airbus A380, seating between 500 and
800 passengers, come onstream, any savings are certain to be outstripped by oil price
increases.

As to the future of scheduled flights, at least three aircraft companies are looking to
the possibility of regenerating supersonic flight in the long term, although few details
are known. Aviation pundits believe that the future will depend on the ability to find
environmentally acceptable vehicles to reduce present fuel burn and pollutants and both
Boeing and Airbus are working towards this. The most probable solution is a batwing
or delta-shaped body built largely of hardened plastics and accommodating up to 500
passengers sitting up to 40 abreast, with few or no windows and engines sited on top of
the fuselage. Such aircraft could reduce fuel consumption by as much as two-thirds, but
they are unlikely to be in production before 2025.

Perhaps it is desperation that is driving some air companies to look again at the
dirigible as a means of developing low-cost air transport. A number of companies have
experimented with dirigibles as a cheap, albeit slow, means of air travel in the future.
Among these, new Zeppelin NTs were employed over London in 2008 on excursion
flights, carrying up to 12 passengers at a height of 1000 feet, while others are currently in
use for sightseeing trips in Southern Germany and California. Work goes on to test the
viability of longer-range dirigible flights, with interest stimulated by the obvious sustain-
ability of this form of travel. Virgin has shown an interest and work is under way to
develop and test prototypes – one encouraging prospect being the 100-seat Skycat 200.
The French are also working on a luxury airship, Manned Cloud, capable of carrying 40
passengers, which would travel at around 80 mph with a range of 3100 miles. They believe

396 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 396

this could be in commercial use by 2020 and, as well as being entirely sustainable, the craft
would serve as its own hotel, actually saving passengers money.

Perhaps for students, the most interesting area of speculation is the progress towards the
development of hypersonic flight. The reality of space flight is almost on us as this book
goes to press, with Virgin Galactic expecting to start scheduled suborbital flights from the
Mojave Desert in 2009–2010, carrying 6 passengers 50,000 feet into space, where they will
be detached from the mother ship and accelerate to Mach 3, giving them 5 to 10 minutes’
experience of weightlessness. Even for a fare estimated at around $200,000, Virgin claim
to have nearly 39,000 people registered to fly.

EADS offshoot Astrium is hoping to offer a competitive vehicle for four passengers a
year or two later. Similarly, XCor is a US company planning to employ reusable rocket-
powered Lynx ‘space taxis’ with just two seats, but at half the price of Virgin Galactic, and
anticipates having these in operation by 2010.

An ambitious scheme by a former Concorde aeronautical engineer, David Ashford, is to
launch an ‘Ascender’ aircraft. This consists of a combination of normal jet for take-off and
landing, with rocket propulsion to escape the atmosphere, permitting suborbital tourist
flights. His belief is that this would be feasible by 2010–2011. Designed to carry two pas-
sengers, the initial cost is expected to be in the range of £50,000–100,000 per passenger,
but the scheme is limited by lack of funding.

Perhaps it is the Scramjet that offers the most exciting prospects for future high-speed
air travel.

What is the future like for air transport? 397

The Scramjet (the name has been coined from the concept — Supersonic Combustion Ramjet) is propelled
by an engine that sucks in oxygen at high speeds, compresses it and feeds it into a chamber to mix with
hydrogen. An early X43-a (unmanned) Scramjet achieved speeds of Mach 5 (Concorde’s speed was a little
above Mach 1), while research involving the cooperation of British, US and Australian scientists tested the
aircraft to Mach 7—8 — in excess of 5000 mph — in 2004. Maximum speeds have been predicted of Mach 14,
using available technologies and materials. In operation, this aircraft would allow people to travel between
London and Sydney or London and Tokyo in just two hours.

NASA believes that passenger-carrying Scramjets could be in service by 2020, but others believe a
30- to 50-year time-span is more realistic.

The Scramjet

Example

Many aviation observers remain sceptical that these early deadlines are achievable.
Similar plans by the Russians to offer five minutes in space for tourists by 2004, using their
suborbital M-55 aircraft, were not achieved. Nevertheless, these are the first steps towards
a realistic venture into space tourism – the ambition of many, so far achieved by no more
than some half a dozen people.

THEB_C13.qxd 3/6/09 10:54 Page 397

Few would be prepared to pay the huge sums involved to go on these trips, but research
carried out by US aeronautical company Futron revealed that, while only 50 people a year
would be willing to spend the equivalent of $20 million for a week in space, a further
15,000 a year would be prepared to invest $100,000 for a 20-minute suborbital ride,
supporting the applications waitlisted for Branson’s project. One American company,
Space Adventures, is planning to offer space walks for £19 million, based on 190 hours of
training at the Russian Cosmonaut School, 16 days on the space station and a 90-minute
walk in space. The price would include round trip fares from the US to Kazakhstan.

The development of mass travel by air, faster intercontinental travel and travel into
space is based on certain assumptions, however: that fuel costs will stabilize, no new
means of propulsion or energy will replace those presently available within the next few
decades and political and economic stability is assured, so that, in the future, people will
have the means and time to travel around the globe much as they do today. Because none
of these factors is certain any longer, research is focused on more down-to-earth projects
aimed at reducing flight costs and cutting, or at least stabilizing, toxic emissions to ensure
that mass air transport is sustainable. Less ambitious, perhaps, but more practical and
realistic.

American aeronautical engineers are working on a blended wing-body aircraft that
will reduce fuel burn so that it is half that of conventional jets, owing to reduced drag. This
aircraft would fly at 45,000 feet, some 10,000 feet higher than present jet aircraft, and be
windowless. The psychological consequences of this have not been researched as yet,
although external views could be shown on a screen in the cabin.

A similar windowless aircraft is forecast to become operative within 20 years, but, as an
aid to sustainability, it will be virtually silent from the ground. With engines mounted
above the fuselage, this Silent Aircraft Initiative is a collaborative project between
Cambridge University and the US’s MIT. The plan is for a 250-seat aircraft with a range of
4000 miles and the potential to increase passenger capacity to 800.

Others are working on tilt-wing aircraft. A military aircraft with tilting rotors, the V-22
Osprey, was in service with the American military, but was withdrawn after it crashed.
A civilian version, however – the BA609 – is undergoing tests by Bell Augusta in the USA.
Tilt-wing aircraft would be able to take off and land in half the distance, at half the speed
of conventional aircraft, a boon where airports have limited runway space.

A more conventional approach would be development of a new era of supersonic
aircraft similar to the Concorde. Airbus is among a number of aircraft manufacturers con-
sidering whether or not to develop a new generation of supersonic aircraft. It believes that

398 Chapter 13 Tourist transport by air

There is some controversy about how many non-scientists/astronauts have actually travelled into space
up to the time of writing.

The American Dennis Tito is unchallenged as the first tourist into space, in 2001, followed by Mark
Shuttleworth, a South African-born Briton in 2002. The American Greg Olsen took the trip in 2005 and
Daisuke Enomoto, who is Japanese, followed in 2006.

Those space travellers are thought to have paid between £11 million and £20 million for the privilege.
Others to have taken the ride, however, include Toyoshiro Akiyama, a journalist for the Tokyo Broadcasting
system, who did so in 1990 and Prince Sultan bin Salman, the head of the Supreme Commission for Tourism
in Saudi Arabia, who became the first Arab in space. American politicians Senator Jake Garn and
Congressman Bill Nelson are believed to have travelled there in the 1980s.

The first space tourists

Example

THEB_C13.qxd 3/6/09 10:54 Page 398

Notes 399

a 250-seat aircraft with a range of 5500 miles and speeds of up to 1500 mph could be in
production as early as 2015. If this proves as fuel-hungry as the earlier Concorde, however,
its economic viability would be in doubt, given the sustained high fuel costs.

A viable alternative may be the development of supersonic business jets. The Aerion
Corporation is currently designing a 12-seat business jet that the company hopes to have
in service by 2014. This aircraft will fly supersonic over oceans and, where permitted, over
land, at speeds of Mach 1.6 and elsewhere at just subsonic speed (although it is claimed
that the sonic boom of this aircraft would be barely noticeable on the ground). With a
range of around 4000 miles, this would enable corporate travellers to reach London from
New York in 4 hours and Tokyo in 91/2 hours, even allowing for a refuelling stopover.

Amphibious aircraft are still on the agenda for researchers. The Russian Beriev Be-200
is already in operation and could easily be adapted for civilian use. Carrying 72 passengers
and with a range of 2250 miles, it would prove ideal for some European resorts, such as
those on the Côte d’Azur and Lake Geneva. The particular advantage for the industry
would be a reduction in airport costs as an amphibious aircraft requires nothing more
than a jetty and a licence to use the waterways.

Another promising development is the Ground Effect Aircraft. Flying just 20 feet
above the water to reduce drag and fuel burn, this vehicle could travel at speeds of up to
240 knots and would offer psychological reassurance for those who have a fear of flying at
normal heights. The Russians have taken this a stage further, with the development of a
surface-skimming hydrobus known as the Ekranoplan. Developed by Soviet researchers as
a form of military transport in the 1980s and later used experimentally in air/sea rescue,
the Model A90 Orlyonok can accommodate 150 passengers and has the capacity to be
developed for civilian purposes to carry at least 250 passengers, with an anticipated cruising
speed of over 300 mph and a range of up to 10,000 miles. This would make it possible to
make transatlantic journeys overnight, at comparatively cheap fares and reach an entirely
new market. German and American interests are still examining the feasibility of building
such craft for commercial purposes.

Notes
1. d’Arcy S. (2007) ‘Cut price club class’, The Sunday Times, 4 February.

2. Based on Airbus company reports. Note that Travel Weekly, 20 July 2007, estimated the
total world fleet of passenger aircraft as being 38,234 – presumably including much
smaller aircraft. Forecasts should be treated with caution as they vary considerably
from one year to another, given the changing economic climate and the inevitable
optimism of the aircraft manufacturers that release them.

3. Tarry, Chris, (2002) Airline Analyst at Commerzbank, reported in ‘Flights of fancy’, The
Times, 3 December, T2/7.

4. Estimates obtained from The Observer, 11 November 2001.

5. See, for example, Sandy, Matt (2007) ‘How budget airlines boost profits with costly
extras’, The Times, 7 April. Other ancillary revenues are achieved through direct book-
ings for car hire, hotel rooms, insurance and even scratch cards.

6. Duun, J. (2007) ‘Softening the supersonic boom’, The Sunday Times, 11 March,
pp. 14–15.

7. ‘En Turquie, une tolérance risquée’, Le Figaro, 29 July 2005, p. 7.

THEB_C13.qxd 3/6/09 10:54 Page 399

8. Based on study of airlines by BA, Airbus and Boeing, cited in Webster, Ben (2002)
‘Long-haul flights on way back to Earth’, The Times, 17 January.

9. 24 per cent and 18 per cent respectively, according to the ‘Stern review on the eco-
nomics of climate change’, Economic Affairs Select Committee of the House of Lords,
2006.

Websites
a flight.to (includes charter and no frills flights) www.aflight.to

Air Transport Users Council www.auc.org.uk

ebookers www.ebookers.com

EC Directorate-General for Energy and Transport (on rights and compensation)
http://ec.europa.eu/transport/air_portal/passenger_rights/information_en.htm

Questions and discussion points
1. In 2006, it was reported that 26 per cent of all passengers at London’s Heathrow

Airport were in transit. This figure is expected to rise to 31 per cent by 2010. Discuss
the costs and benefits arising from transit passengers and whether or not it is right to
encourage this traffic, given the environmental costs of air travel and the anticipated
costs of expansion of Heathrow.

2. Is there a case for more, rather than fewer, airline regulations today?

3. Will ever-increasing security measures introduced at US airports choke off tourism
growth to that country?

4. Examine the pros and cons of carbon offsetting as a means of reducing global warm-
ing by airlines.

5. What are the most promising markets for the A380? Which will win the battle for mass
market travellers of the future – Airbus or Boeing?

6. In the aftermath of the escalation in aviation fuel costs, which sector of the airline
industry will be hit hardest – the legacy carriers or the budget carriers?

Tasks
1. Undertake a programme of research among the public to find out their experiences of

checking in at UK airports. Examine sensitivity to price increases for the privilege of
flying from local regional airports rather than travelling to London Heathrow.

2. There are contradictory reports on the relative levels of pollution created by the avia-
tion industry compared with other forms of industrial pollution. Collect data from the
various bodies responsible for estimating this impact, identifying any discrepancies
between their estimates. Compare your figures with those of the shipping industry and
land-based transport. Produce a report that either makes a case for supporting the
growth of the aviation industry or suggests means by which growth can be curtailed.

400 Chapter 13 Tourist transport by air

THEB_C13.qxd 3/6/09 10:54 Page 400

Learning outcomes

After studying this chapter, you should be able to:

l identify each category of water-borne transport and the role each plays in the
tourism industry

l understand the economics of cruise and ferry operations

l identify the markets for cruising and how cruise companies appeal to each

l be aware of principal world cruise routes and the reasons for their popularity

l be familiar with other forms of water-borne leisure transport and their appeal
to tourists.

Tourist transport by water

Chapter 14

THEB_C14.qxd 3/6/09 13:55 Page 401

Introduction
Cruise ships no longer are considered exclusively a mode of transportation from
one port of call to another. They also have become deterritorialised vacation sites.

C. B. N. Chin, Cruising in the Global Economy: Profits, pleasure and work at sea,
Ashgate, 2008, p. 66

Air travel has become by far the most popular means of travel for tourists, but very few of
them treat it as anything other than the most convenient means of getting from A to B.
Certainly the frustrations that accompany this form of travel, such as airport delays,
queuing, congestion on the ground and in the air and the relative lack of comfort while
airborne, tend to detract from the idea that flights are an enjoyable part of a holiday.
Transport by water, on the other hand, can be enjoyable in its own right and for many it
will be the dominant element in the holiday. When cruising, for example, the intention
is not necessarily to arrive at a particular destination, but to enjoy getting there. Whether
travelling by sea or inland on lakes, rivers and canals, water-borne holidays have never
been more popular and shipping in all its forms plays an important part in the travel
industry. According to one survey undertaken by the US Department of Transportation
(in 2004), there were at the time 339 active ocean-going passenger ships, just 38 of which
carried fewer than 100 passengers – a figure reflecting the importance of this sector to the
travel industry in the early twenty-first century.

Travelling by water is inherently relaxing and cruising requires the luxury of free time,
whereas air transport’s appeal is largely that of speed – often critical when travelling to
a long-haul destination. Although cruising tends to be seen as a more expensive form of
holiday than air travel, the wide range of prices available today makes it attractive to most
markets and comparable in price to many foreign holidays when the all-inclusive nature
of a cruise is taken into consideration.

In recent years, cruising has staged an astonishing revival after several decades of decline
and now enjoys a level of popularity not seen since its heyday in the first half of the
twentieth century. The advantages of this form of travel are total relaxation and a price that
includes all accommodation, food and entertainment (and some cruises now even include
drinks and gratuities). Cruises allow the passenger to be carried from one destination to
another in comfort and safety, in familiar surroundings and without the need constantly
to pack and unpack. Short sea (ferry) vessels have also achieved high levels of comfort and
speed on many routes, to a point where they now attract tourists not just as a means of
transport, but as an enjoyable ‘mini-cruise’, with food and entertainment of a standard
that a few years ago could be found only on a luxury cruise liner. Technological develop-
ments have helped to reduce high operating costs, while new forms of water-borne trans-
port have been developed, such as the hovercraft, jetfoil and twin-hulled catamaran ferry.
These have provided rapid communication over short sea routes and sometimes, as in the
case of the hovercraft, across difficult terrain.

The pleasure that people find in simply being afloat has spawned many recent tourist
developments, from yacht marinas and self-drive motor craft to dinghy sailing in the
Mediterranean and narrow boat holidays in Britain and on the European mainland.
The continuing fascination with older means of propulsion has led to the renovation and
operation of lake steamers in England and on the Continent of Europe, purpose-built
and often classic river boats operating on the Rhine and Danube in Europe, the Nile in
Egypt and the Irrawaddy in Myanmar, excursion vessels operating out of seaports in many
countries and even a paddle steamer plying the Mississipi River in the USA.

In this chapter, we will investigate the appeal and operation of these various forms of
water transport. It is convenient to divide them into five distinct categories:

l line voyage shipping

l cruise shipping

402 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 402

l short sea shipping, more familiarly known as ferries

l inland waterway and excursion vessels

l privately chartered or owned pleasure craft.

These categories will be considered in turn.

The ocean liners
Line voyage services are those offering passenger transport on a port-to-port basis rather than
as part of a cruise. Ships plying these routes are known as liners. This form of transport
has declined to a point where very few such services exist any longer and those that do tend
to be operated on a seasonal basis. The reasons for this decline are not hard to identify.

From the 1950s onwards, advances in air transport enabled fares to be reduced, especially
on popular routes across the Atlantic, to a point where it became cheaper to travel by air
than by ship. The shipping lines, which, until the advent of aircraft, had no competition
from alternative forms of transport, could not compete: they faced rapidly rising costs for
fuel and labour in a labour-intensive industry. The gradual decline in numbers of passengers
as they switched to the airlines led to losses in revenue for the shipping companies that
made it impossible to consider renovating ageing fleets or replacing them with new vessels.

By 1957, more passengers were crossing the Atlantic by air than by sea and the demise
of the worldwide passenger shipping industry appeared imminent. Leading routes such as
Cunard Line’s transatlantic services, P&O’s services to the Far East and Australia and
Union-Castle and British India Lines’ services to South and East Africa were either with-
drawn or reduced to a skeleton service.

The resulting shake-up in management led to attempts to regenerate passenger demand,
mainly by employing the same ships on cruises, but vessels built for fast line voyage
services are not ideally suited to alternative uses (many still in service were built for the
emigrant trade from Europe and offered four- or six-berth cabins without private facilit-
ies), while at the same time the appeal of cruising was beginning to decline. A small but
loyal demand for sea transport remained among those, usually older, passengers who
feared flying or enjoyed sea voyages and were willing to spend time getting to their destina-
tions. Few lines were able to continue operations to serve such limited markets.

Today, only Cunard Line, among the major carriers, continues to provide a regular
summer service across the Atlantic between Southampton and New York, currently with
one liner, the Queen Mary 2, introduced in 2005 for this express purpose (see Figures 14.1
a and b). The company has also ordered a new vessel for delivery in 2010 – a new Queen
Elizabeth, following the withdrawal of the old Queen Elizabeth 2 in 2008. This will enable
Cunard to reintroduce a two ship service across the Atlantic, reflecting a growing con-
fidence in the long-term demand for line voyages. Outside of the summer months, these
vessels will cruise, although their size limits the ports they can call at.

The ocean liners 403

The size of all vessels is based on their gross registered tonnage, but it is inaccurate to refer to the ‘weight’
of a ship. That is because ‘gross tonnage’ refers to the internal volume of the vessel rather than its weight
or displacement. One ton is equal to 100 cubic feet (a measure formally laid down in the Merchant Shipping
Act, 1854). Net registered tonnage is the internal volume devoted to passenger and cargo space only,
excluding any non-revenue-earning space, such as the engine room, crew accommodation and so on.

Measuring the size of a ship

Example

THEB_C14.qxd 3/6/09 11:29 Page 403

404 Chapter 14 Tourist transport by water

Figure 14.1a The RMS Queen Mary 2.
(Copyright, reproduced courtesy of Craig Ellenwood/Alamy.)

Figure 14.1b Interior of the RMS Queen Mary 2: the Queen’s Grill.
(Photo by Chris Holloway.)

THEB_C14.qxd 3/6/09 11:29 Page 404

Apart from this transatlantic service, line voyages technically no longer exist. Positioning
voyages, in which cruise ships are moved across the Atlantic in the spring and autumn
to transfer cruise operations between the Caribbean and Mediterranean for the season,
however, do allow these sailings to be sold as line voyages between Europe and Florida or
Caribbean ports. Also, a handful of other passenger cargo liners exist around the world,
such as the Mauritius Shipping Corporation’s services between Mauritius, Réunion Island
and South Africa, carrying around 268 passengers, and services from Tahiti carrying up to
60 passengers to the Marquesas islands and Tuamoto atolls in the South Pacific, as well
as vessels, some carrying nearly 1200 passengers, operated and subsidized by the Indian
government, which connect the mainland to the Andaman and Nicobar Islands. The RMS
St Helena is the sole cargo passenger liner still operating in the Atlantic. At 7000 tons and
carrying just 128 passengers, it was built with a British government subsidy to provide a
lifeline to the island dependencies of St Helena and Ascension – the former presently has
no airport – and the government continues to subsidize the company. The ship’s base has
alternated in recent years between Cape Town, South Africa and Portland, in Southern
England, making calls at Lüderitz and Walvis Bay (Namibia) en route to the islands. This
service has always been more important for its freight than its passenger capacity and is
expected to be withdrawn when an airport, to be built on St Helena, is due to open around
2012 (although construction is yet to start and further delays have been announced).

Apart from these services, there are a number of cargo vessels operating around the
world that also accommodate 12 passengers or fewer. This limitation is imposed because
the International Maritime Organization requires a doctor to be carried as a member of crew
if this number is exceeded. Some vessels take as few as two passengers, accommodated in
the ‘owner’s suite’, but all are clearly designed for lovers of sea travel for its own sake.
Freight demand means that neither departure dates nor ports of call can be guaranteed,
nor can it even be certain that passengers will be allowed to disembark at the destinations
en route. Entertainment is limited – in some cases, non-existent – on board and passengers
dine with the ships’ officers. This is not a cheap alternative for long-distance travel – on
the contrary, fares on cargo passenger vessels will be comparable to those on cruise ships
– but they nevertheless attract an enthusiastic market and passengers frequently have to
‘waitlist’ their requirements (place their names on a waiting list) a year or more in advance.

The ocean liners 405

True lovers of sea voyages, frustrated by the decline in traditional ships and the limited opportunity for
passenger cargo trips, are looking further afield. Almost every country offers some form of limited sea
transport to adjacent islands or territories, especially among the Pacific Islands or the Indian subcontinent.

Nearer to home, an unusual and relatively little-known opportunity is to travel on Patricia — a working
ship that tours UK lighthouses to carry out necessary maintenance. A small number of passengers is
accommodated on each of these voyages, which have strong appeal for sea-going aficionados.

Further information: www.trinityhouse.co.uk

Innovative sea voyages

Example

The decline of line voyages was not due solely to the rise of air transport. Enterprise
was for many years restricted by the so-called ‘conferences’ – notably the Transatlantic and
Transpacific Passenger Conferences – that governed the operation of fleets worldwide and
restrained open competition. Shipping management must also bear much of the blame
for its failure to adapt the product to meet changing needs. Ships were built without
air conditioning or adequate numbers of cabins with en suite facilities – both essential

THEB_C14.qxd 3/6/09 11:29 Page 405

requirements if ships were to attract the American market. The vessels’ specifications and
size made them inflexible and unsuitable for routes other than those for which they were
built and little was done to adapt them for their new purposes. Shipping managers failed
to recognize the extent of the threat posed by the airlines and were too slow to move into
that sector themselves. Those that eventually attempted to do so then found that the
capital investment required was beyond the resources they had.

Traffic conferences were not finally swept away until the 1970s, by which time the
market was, to all intents, lost and the negative image of cruising, as appealing only to
the old and infirm, had become firmly ingrained in the minds of the new generation of
travellers. Whether the long-term decline of line voyages anywhere apart from the North
Atlantic can ever be reversed is debateable, although tentative proposals have been put
forward to build budget ships for transatlantic crossings, as a means of increasing that
market, while research is also under way to test the feasibility of developing jet ships,
capable of travelling at 40 knots or more. This would allow transatlantic crossings to be
completed within 90 hours. One Danish prototype – the DK/A1500F – has been under-
going tests and has an expected speed of 45–50 knots, which would reduce the crossing
time to around two and a half days. The reality is, however, nothing tangible has emerged
that would be capable of sustaining such speeds over these periods of time in the years
since jet ship technology was first mooted. Meantime, on the North Atlantic route, the
Queen Mary 2 continues the long tradition of line voyages for at least part of the year.

Cruising
While line voyages were also popularly used for leisure trips and P&O were marketing their
ships for Mediterranean cruises by the mid-nineteenth century, the concept of the purpose-
built cruise ship did not arrive until the beginning of the twentieth century. The first such
ship, Hamburg-Amerika Line’s 4400-ton Prinzessin Victoria Luise, went into service in 1900,
but had a lifetime of only six years.

The cruise market emerged gradually, to a point where the ultimate cruise aspiration
was a round the world voyage. The 42,300-ton Empress of Britain was launched in 1931
specifically to attract passengers to out-of-season round the world voyages, but the inter-
vention of the Depression restricted its appeal. Shorter voyages from US ports became
popular around this time, with the advent of Prohibition, as demand was created by the
fact that alcohol could be consumed legally once the ship entered international waters.
Later, these sailings were extended to Bermuda, Nassau and Havana.

The growth of cruising was delayed by World War II, but, in the immediate aftermath,
cruising again became popular, with notable purpose-built ships such as Cunard’s Caronia
entering service in 1949. It went on to achieve enormous popularity, as the ‘Green
Goddess’, for its annual round the world itineraries.

From the 1950s onwards, the passenger shipping industry shifted its emphasis from
line voyages to cruising. Initially, this transformation proved difficult as vessels in service
at the time were, for the most part, too large, too old and too expensive to operate for
cruising purposes. Their size was a limiting factor, in terms of the number of ports they
could call at, and they were built for speed rather than leisurely cruising. Fuel bills can be
cut by operating vessels at slower speeds, but, ideally, cruise ships should be purpose-built
to achieve their maximum operational efficiency.

During the 1960s and 1970s, ships of 18,000–22,000 tons, capable of carrying some
650–850 passengers, were built. Changes in demand and advances in marine technology
however, have enabled recent cruise ships to be purpose-built in a variety of sizes.
Providing there is sufficient demand, optimum profits can be achieved by employing
larger vessels. These do not require any extra deck or engine crew and burn relatively little
extra fuel, so adding extra passenger capacity lowers the cost per passenger. The trend since

406 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 406

the 1980s has therefore been to build ships of steadily increasing tonnage, first in the range
of 50,000–70,000 tons and later in excess of 100,000 tons, capable of carrying as many
as 4000–5000 passengers. Since the 1970s, it has also become popular for companies
to return older ships to the shipyards for ‘stretching’ – that is, cutting the vessel in half and
inserting a new section to increase capacity.

There now appears to be a polarization of cruise ships between, on the one hand, very
large vessels and, on the other, much smaller vessels operated by niche companies. This trend
towards larger sizes is putting a strain on port facilities and requires significantly increased
investment, especially in the Caribbean – the cruise market’s most important destination.

It has been estimated that, currently, there are well over 340 cruise ships of one type or
another operating worldwide, carrying more than 15 million passengers. At the beginning
of 2009, a total of 39 new cruise ships were on order for delivery up to 2013 and there is
some danger that supply will outstrip demand as new vessels come onstream. However,
the phased withdrawal of older vessels will help to compensate for this, and the rate of
new passenger shipbuilding will certainly decline after 2013 as fuel price increases will
reduce demand. Carnival Cruises expects it to fall to around five vessels a year, halving the
present rate of supply. The UK’s share of this industry is shrinking, in spite of its being one
of the great seafaring nations a few decades ago. Today, its ownership of the world cruise
ship business is around 5 per cent, despite the British government’s efforts to stimulate the
industry by lowering the taxation rate on British shipping.

Cruise companies have enjoyed exceptional market growth in recent years, however,
and, with passenger numbers forecast to increase to around 20 million by 2011 and to
25 million by 2015, (British passengers alone will reach 2 million by 2012), prospects
remain generally healthy. Nevertheless, competition has kept prices down close to levels
in the 1980s, putting pressure on profits.

More than half of all cruises operate out of US ports and Americans represent the major-
ity of cruise passengers globally – at around 10.6 million passengers in 2007. According to
the European Cruise Council, around 4 million European passengers booked a cruise in
2007 and that figure was expected to rise to around 4.6 million in 2008 and over 5 mil-
lion by 2015. In terms of passenger demand, Britain takes second place after the USA, with
1.34 million passengers in 2007 (and an estimated 1.5 million the following year), followed
by Germany with 763,000 in 2007 and rather fewer from Italy and Spain (see Table 14.1,
later in this section). All the developed countries are experiencing a marked increase in
demand for cruising, after a long period of decline, and growth in this market has averaged
between 9 and 15 per cent per annum since the early 1990s. Even more encouraging,
extrapolations by the Cruise Lines International Association (CLIA), which represents 19
of the world’s major cruise lines, indicate that, given the small proportion of US residents
to have cruised, the potential long-term market for cruising is around 35 million passen-
gers – a forecast that presently drives the shipbuilding boom that began during the 1990s.

The majority of cruise ships are built today by just four West European yards, the leading
three companies building nine out of ten of the new cruise ships. Fincantieri in Italy alone
has an estimated 40 per cent of the passenger shipbuilding market, closely followed by
Aker Yards’ Chantiers d’Atlantique in France and Meyer Werft in Germany, while a fourth
European yard, Kvaerner Masa-yards in Finland and other yards in South Korea and Japan
are responsible for most of the rest of the world’s fleet (passenger shipbuilding in Britain
having gone into terminal decline in the 1970s). Most new-built vessels will be larger than
60,000 tons and with an average capacity close to 3000 passengers, but some of the largest
ships will carry close to 4000 passengers. The largest ship at the time of writing is RCI’s
Independence of the Seas, at 160,000 tons and carrying 4375 passengers. It is one of several
ships around this size.

The operating costs of even these giants are only marginally greater than conventional
ships, while the addition of several hundred cabins leads to an increase in onboard spend
and boosts overall profitability. With building costs that can go as high as $550 million

Cruising 407

THEB_C14.qxd 3/6/09 11:29 Page 407

– more than twice that of a superjumbo aircraft – these ships represent a huge capital
investment for their owners and are something of a gamble, given the volatility of fuel
prices. RCI, however, is due to take delivery in 2009 of a still larger vessel, to be named
Oasis of the Sea, which is expected to cost around $1.24 billion and its tonnage will be
around 222,000. The ship is expected to have a total capacity of up to 6400, although the
normal capacity will be around 5400 passengers. The ship is to be followed by the equally
enormous Allure of the Seas in 2010. Even the largest passenger vessels, however, are still
dwarfed by the supertankers (the Jahre Viking, by way of example, exceeds 260,000 tons).
Even allowing for the anticipated withdrawal of older ships, the net increase in supply
is still expected to exceed the growth in demand for cruising, posing questions over the
future profitability of shipping companies. Trends point to further rationalization and
integration for the largest companies.

The whole concept of a cruise holiday has changed from its traditional image. Cruise
ships are coming to be seen as floating holiday resorts that conveniently move from one
destination to another, offering new scenery every day and non-stop entertainment on
board. The very large tonnage allows not only a vast range of public rooms, which on the
newest ships include facilities for climbing walls and even ice-skating rinks, but also
ensures that passengers have the widest conceivable choice of acquaintances to meet and
make friends with on board.

In keeping with this desire to differentiate the product, shipping lines are focusing on
novel forms of interior decor. The Norwegian Caribbean Line, to take one example, is
restyling its Freestyle ships with cabins that more closely resemble rooms found in the
modern art hotels, with curved walls and open bathrooms.

At the other end of the scale, a market has opened for vessels of typically 3000–10,000
tons, carrying around 60–250 passengers. Many of these are aimed at the luxury end of
the market, including vessels such as Le Levant (90 passengers), the Clipper Odyssey (128
passengers) and, slightly larger at 8000 tons, Le Diamant, which carries 226 passengers.
Many of the smaller ships provide a yachtlike form of cruising for those who are prepared
to pay the higher prices these vessels are obliged to charge. They frequently attract wealth-
ier over-55s who seek more adventurous destinations such as Greenland, Antarctica and
the Amazon, and often do not accept young children. Many of these ships are able to enter
harbours far smaller than would be possible for the traditional cruise ships, opening
up new ports of call for cruising, such as Seville on the Guadalquivir River in Spain,
Chicoutimi on the Saguenay River in Canada or the further reaches of the Amazon River
and Iquitos in Peru. Small ships can also negotiate constricted canals, such as the Corinth
Canal in Greece and the Panama Canal, neither of which is navigable by the larger cruise
vessels. Small ships with ice-strengthened hulls can penetrate deeper into Antarctica,
visiting the Ross ice shelf.

There is another important issue relating to the size of cruise vessels and that is the
question of their sustainability. It is debatable whether building ever larger cruise ships is
an appropriate strategy for the tourism business, even if they could be profitable. In purely
practical terms, the effect on small island economies of vessels disgorging up to 4500 pas-
sengers simultaneously at port and within a strictly limited time period must be judged
against any possible benefits of the visitor spend for the local economy there. Furthermore,
the logistics and viability of putting such large numbers of people ashore and organizing
shore excursions for them is another factor that will have to be weighed up carefully.
Passengers are reluctant to queue up for two hours or more in order to go ashore or return
to their vessels.

Cruise routes

Broadly, the world’s major cruise routes are located in seven regions of the globe (see
Figure 14.2). These are:

408 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 408

Cruising 409

0
40

00
 k

m

30
00

 m
ile

s
0

H
aw

ai
i

To
 P

ac
ifi

c
Is

la
nd

s

B
er

m
ud

a
M

ad
ei

ra

C
an

ar
y

Is
la

nd
s

S
ey

ch
el

le
s/

M

au
rit

iu
s

Fi
ji

F
ig

u
re

 1
4

.2
T

h
e

m
aj

o
r

cr
u

is
e

ro
u

te
s

o
f

th
e

w
o

rl
d

.

THEB_C14.qxd 3/6/09 11:29 Page 409

l Florida, the Caribbean, Bermuda and the Bahamas, including coastal towns of North,
Central and South America

l the West Coast of Mexico, the USA (particularly Alaska) and Canada, plus Panama
Canal transit

l the Mediterranean, divided between the western and eastern sectors

l the Pacific islands and Far East

l the Baltic Sea, northern European capitals and the west coast of Norway as far
north as the North Cape. Extensions to Svalbard, Norwegian island territory north
of the Arctic Circle, are rising in popularity, as are cruises to Arctic regions such
as Iceland and Greenland, which are easily accessible from both Europe and North
America

l West Africa and the Atlantic islands of the Canaries, Madeira and, increasingly, the
Azores – occasionally, this is extended to the Cape Verde Islands

l round the world (usually permitting short-leg bookings).

Fly–cruises have enabled long-haul routes to become popular for those with more limited
time to spare. It allows the development of routes from Europe and the East Coast of the
United States to Central America, especially Costa Rica and the Mexican East Coast, the
East Coast of the South American Continent and cruises around New Zealand (the latter
being a popular route for the Australian market). Cruise vessels are also being drawn to the
attractions of Indian Ocean islands such as Madagascar, the Seychelles, Réunion and
Mauritius, with the principal port of embarkation being Mombasa in Kenya (small ports
of call in this region, such as the island of Aldabra, are beginning to face the threat of a
large influx of cruise passengers, as specialist cruise companies seek out ever more novel
destinations for their discerning clients). Singapore is promoting itself as a major shipping
hub for cruising, with interest rising in ports along the Indian coast, Hong Kong and the
Indonesian ‘spice islands’.

The Antarctic Peninsula is experiencing strong growth, too, often as an extension to
South American ports of call and combined with calls at South Georgia and the Falkland
Islands. Vessels bound for Antarctica are expected to meet the requirements of the extreme
conditions they will encounter (although these cruises are limited to Southern hemisphere
summer periods), with specially reinforced hulls. Ushuaia in Argentina has become the
principal base for these vessels and is now of economic importance as a tourist destina-
tion, both as a port of departure for Antarctic-bound ships and as a gateway to the Tierra
del Fuego National Park.

In the UK, round-Britain cruising has also achieved a measure of popularity in recent
years. In addition to calls at the mainland and Ireland, these sailings often include visits
to the Shetland, Orkney, Hebridean and Faroe Islands, with occasional forays to remote
outposts such as St Kilda, a group of islands now without permanent residents.

Most cruising, however, continues to focus on either the Mediterranean or the
Caribbean. These two regions account for over 60 per cent of all cruises, with the
Scandinavian and Baltic regions accounting for a further 10 per cent. Most of these routes
are seasonal, which means that shipping companies may be obliged to move their vessels
from one region of the globe to another to take advantage of peak periods of cruising
demand. These positioning voyages, as we have noted, are then sold as long cruises or even
as line voyages where transatlantic sailings are involved, although they might include an
en route call at a mid-Atlantic island such as Cape Verde, which is rapidly developing a
tourism infrastructure in its own right. Baltic and North Cape cruises are operated during
the northern hemisphere’s summer period, with visits to the North Cape programmed
to coincide with the high summer when passengers can experience the midnight sun. In
the western hemisphere, Alaskan cruises are similarly programmed through the summer
months, and are of particular appeal to Americans who wish to confine their travels closer

410 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 410

to home, at times when political disturbances may be occurring anywhere within the
Mediterranean region.

American cruise passengers are generally cautious about foreign travel and have always
shown a preference for cruising in their own waters or those nearby. The onboard culture,
and currency, are US-orientated and Americans, until recently, were not required to carry
passports for cruises to the Caribbean – an important selling point when only a small
minority of the population owned a passport anyway. The Caribbean also benefits from
the proximity of the islands to the American mainland, as well as a climate that allows
year-round cruising, although the winter’s more temperate climate attracts the highest
level of demand. Ports in Florida, such as Fort Lauderdale, Miami/Port Everglades and Port
Canaveral, have become key bases for cruise ships – Port Canaveral alone embarking over two
million passengers every year. Demand from Europe, too, is such that charter flights from
Europe now provide connections with many of the vessels sailing from Florida’s ports.

Fly–cruising has made a significant contribution to the growth of cruising from European
countries. Passengers are carried by the cruise company on chartered aircraft to a warm-
water base port from which they can directly embark on their cruise or spend a few days
at a nearby resort before or after the cruise. This overcomes the problem of poor weather
and rough seas (the Bay of Biscay, off northern Spain, can be a notoriously unpleasant
stretch of water to cross at any time of the year) and ensures that passengers can be
enjoying the sunshine and calm seas of the Mediterranean or Caribbean from day one of
their cruise holiday. Cruise and stay – with a week ashore at a Caribbean hotel, followed
or preceded by a week cruising – is another popular option for the European markets.
Although many traditional, often older, cruise passengers still reveal a preference for
embarking directly onto their cruise ship at a European port, it has proved a popular
development among younger cruise passengers. In recent years, however, the demand for
direct embarkation has remained strong enough within Europe for several companies
to position their vessels at ports such as Southampton or Bremen, at least for the summer
season. In 2007, 467,000 of all UK cruise passengers chose a cruise that sailed directly
from a UK port against a total of 870,000 choosing a fly–cruise holiday.

The search for new destinations has led to the opening up of ever more adventurous
cruise routes. Emulating American adventure cruises, companies such as Noble Caledonia
and Jules Verne pioneered Pacific inter-island cruises and voyages in the Arctic and Antarctic
regions, often using smaller, purpose-built vessels. They and other specialist operators also
charter Russian vessels with specially strengthened hulls to penetrate further south along
the Antarctic shores.

Such cruises are still largely aimed at the top end of the market, though, with prices
starting as high as £500 or more a day. PSA, the British cruise association, categorizes the
top cruise vessels as ‘ultra luxury’, with criteria that include passenger capacity (between
100 and 1000), a crew to passenger ratio of 1:2 and at least 40 square metres of space for
every passenger.

While the US market dominates the global demand for cruising, with over ten million
cruise passengers annually, more than four million Western Europeans cruise each year.
Together, Britain, Germany and Italy account for 69 per cent of the European cruise market
(see Table 14.1).

Among European passengers, the average length of a cruise was between 5 and 14 days
in 2007, with nearly 60 per cent choosing routes in the Mediterranean or near-Atlantic
(such as the Canary Islands and Madeira). The number of British passengers taking a cruise
has grown particularly strongly in the past decade. While the Mediterranean remains popu-
lar, other more distant destinations are attracting the wealthier and more adventurous
passengers (see Table 14.2).

Other strong growth areas are river cruising and cheaper cruises on ships chartered by
tour operators. The demand for river cruising will be looked at in more detail a little later
in this chapter.

Cruising 411

THEB_C14.qxd 3/6/09 11:29 Page 411

The nature of the cruise market

The thought of a cruise still carries, for many holidaymakers, two distinctly negative
images. On the one hand, cruise ships are thought to be peopled by conservative, rather
elderly passengers who choose to spend their days at sea playing bridge or sitting on
steamer chairs covered with blankets, watching the horizon and drinking cups of bouillon,
while, on the other hand, at the cheaper end of the market, the image is of ships as float-
ing holiday camps, peopled by hyperactive, extrovert middle-aged passengers propping up
the bars, looking for non-stop entertainment and enjoying five-times-a-day opportunities
to eat, in between shipboard romances. While undoubtedly such stereotypes exist, and
some shipping lines cater for each of these, such images are far from being an accurate
general picture of cruising today.

The key factors that determine cruise demand can be identified as price, length of cruise
and ports visited, but there are a number of other factors contributing to people choosing
one cruise over another, not least the efforts made by the shipping companies to appeal
to niche markets through their ships, onboard activities and destinations. Unlike other
sectors of the travel industry, cruising is a product that enjoys strong brand loyalty, with
well-established brands claiming a high proportion of repeat bookings, many of which are
rewarded by deep discounts. With the rapid expansion of interest in cruising (which, in
Britain, accounted for 6.3 per cent of all package holidays in 2006), the importance of
niche marketing has never been so strong. Three distinct forms of cruise company have
emerged to cater for this global demand.

l There are the major international cruise companies that draw on global markets and are
tending to dominate the industry. The three leaders in this sector are the US-owned
Carnival, by far the world’s largest cruise company, which, over recent years, has
absorbed many other leading cruise brands, including the former British companies

412 Chapter 14 Tourist transport by water

Table 14.1 Leading sources of European cruise passengers, 2007.

Country of origin Number of passengers (thousands) Percentage of total

UK 1337 34
Germany 763 19
Italy 640 16
Spain 518 13
France 280 7
Total for Europe 4004 100
Total for USA (mainly
embarking in the USA) 10,600

Source: European Cruise Council, 2007, based on ECC/IRN research and CLIA figures.

Table 14.2 Major destinations of the European cruise market, 2007.

Destinations Number of passengers Percentage from UK
(thousands)

Mediterranean/Atlantic Isles 2397 48
Northern Europe 651 18
Caribbean and other 957 35

Source: European Cruise Council/PSA-IRN Annual Cruise Statistics.

THEB_C14.qxd 3/6/09 11:29 Page 412

P&O and Cunard; its nearest competitor, RCI (Royal Caribbean International); and Star
Cruise Line. These three carriers are estimated to control 80 per cent of the global cruise
market. The first two focus largely on the North American and European markets, while
Star cruises has a 70 per cent share of the Asian market. A fourth company, MSC, is
expanding rapidly and, together, these four are forecast to control 87 per cent of the
cruise market by 2010.

l There is a handful of long-established lines with few vessels, such as Hapag-Lloyd and
Fred Olsen, that are strongly dependent on their home markets and to which cruise
passengers demonstrate strong brand loyalty. Customer commitment may be to com-
panies, but in some cases, it may be to individual ships. This category also includes
the two Disney cruise ships, aimed particularly at the family market, and a cluster of
companies operating super-luxury vessels that have a more international appeal, such
as Regent SevenSeas, Yachts of Seabourn and Crystal Cruises. It also includes the ships
run by Saga, which have been largely aimed at the senior citizens market, although the
company is seeking to widen its appeal with its latest ship, Spirit of Adventure. These car-
riers operate large vessels, but they are not behemoths, so are unable to offer the range
of activities and entertainment on board that are to be found on ships operated by the
leading carriers. Their survival is due in part to the strong financial support they receive
from their parent organizations. For example, the Disney Cruise Line is part of the
Disney entertainment empire, Crystal Cruises has the backing of the leading Japanese
shipping company NYK, Regent SevenSeas is part of Carlson, the American travel con-
glomerate, and Hapag-Lloyd belongs to the TUI travel empire (although, at the time of
writing, it appeared likely that this cruise division would be hived off).

l There are niche cruise operators, generally operating much smaller vessels and with a
narrower focus. Typically, they offer more adventurous destinations or activities designed
to appeal to particular markets. These operators also have intensely loyal passengers.
Examples include Swan Hellenic’s Minerva, Voyages of Discovery’s Discovery, Silversea
Cruises’ HAS Prince Albert II and Hebridean Island Cruises’ Hebridean Princess. Sailings
are aimed at the more sophisticated traveller and are frequently sold as cultural cruises,
accompanied by experienced guides and lecturers. Smaller vessels are well suited to
itineraries such as the summer cruises in the Baltic, with destinations that appeal to
upmarket audiences with an interest in culture (see the itinerary and map shown in
Figure 14.3). Expedition cruising, offering more adventurous destinations such as the
Chilean fjords and Antarctica, in which landings are made by Zodiac tenders, calls
for a more energetic (although not necessarily younger) market. These ships are often
chartered or part-chartered to specialist tour operators that search out and organize ever
more adventurous holiday destinations. In 2006, three times as many British passengers
travelled on ships carrying fewer than 1100 passengers as had travelled in 1999.

Cruising 413

Due to the increasing popularity of the Baltic for cruising, an organization
has been formed to market the region jointly. Cruise Baltic is a marketing
body composed of 10 countries and 44 partners that, together, receive
more than 2.34 million passengers each year. Copenhagen is the leading
cruise port in the area, with 291 ships visiting in 2007, bringing more than
half a million tourists to the city.

Further information: www.cruisebaltic.com

Marketing the Baltic

Example

THEB_C14.qxd 3/6/09 11:29 Page 413

The economics of cruising

The present variations in the size of cruising vessels is a natural development, arising
from the competition that emerged during the late 1980s as cruising once again became
a popular form of travel. The losers in this competitive market were the higher-cost
companies, particularly the US-owned ones. High labour costs and expenses incidental
to flagging vessels in the developed countries led to the demise of a number of carriers,
among them Regency, Dolphin, Premier, Commodore, Crown, Renaissance, Royal
Olympic and American Classic Voyages. Through growth, mergers and acquisitions, the
current three market leaders came to dominate the global cruise market, taking advantage
of economies of scale (for example, Carnival provided identical meals on all brands of
its ships operating in the Caribbean), typically flagging their vessels in countries offering
substantial tax benefits, such as the Bahamas and Panama, and recruiting cheap labour
from low-cost developing countries (the International Transport Workers’ Federation
estimates that more than half of all the world’s cruise fleet now operate under flags of
convenience (FOC), where taxation is either low or, in some cases, nil). Carnival has
also diversified horizontally, with investments in hotels, lodges, luxury trains and motor
coaches. The huge investments that these giant corporations can make in new vessels have
led to a new form of cruising holiday – the ship itself becoming the destination, with an
ever-widening range of activities and attractions on board, so that calls at ports en route
become almost incidental to the shipboard experience.

Cruising appeals on a number of levels. The all-inclusive nature of a cruise, in which
unlimited – and often excellent – food is on offer, the general ambience on board, the
high levels of security that isolation on a ship can provide, the attraction of travelling with
‘like-minded people’ with whom it is easy to make friends, being thrown together within
a confined space, the absence of constraint on the amount of baggage carried (other than
on fly–cruises), all offer significant benefits. Indeed, for those with a real fear of flying,

414 Chapter 14 Tourist transport by water

Figure 14.3 The Scandinavia and Baltic ‘milk run’. The Baltic itinerary given as an example on this map is an ideal
niche marketing route, allowing calls to be made at nine different countries within a two-week itinerary and only one
day at sea without a port of call. The cruise can also be sold in segments, with connecting flights.

THEB_C14.qxd 3/6/09 11:29 Page 414

cruising directly from home ports provides the only means of travelling to far-flung places
abroad.

While the concept of a floating hotel has become important as a way to sell cruises,
many more traditional passengers still expect ships to look like ships. A great deal of care
goes into the design of a modern cruise liner, in order to create the illusion of greater
space, as well as include all the facilities that maximize the revenue-earning opportunities
for the shipping company, in the form of shops, hairdressing facilities, casinos and bars.
The design also takes account of the preferences of the nationalities of those travelling.
Cruise ships aimed predominantly at the US market, for example, tend to make greater use
of plastics, gilt stairways, mirrors, neon lights and bright colours, while the more tradi-
tional European, and particularly British, market will expect greater use of wood (although
safety standards at sea encourage the use of more fire-retardant materials today) and
quieter, more refined decoration.

The image of cruising as an older person’s holiday is finally beginning to fade as com-
panies such as Carnival and Island Cruises encroach on the traditional cruise market and
reach a younger group of holidaymakers. According to the PSA, the average age of British
cruise passengers in 2007 was 53 years, with around 8 per cent under the age of 26. Ocean
Village, shortly to become integrated with P&O’s ships, described its onboard regime as
‘casual’, claiming an average (of all nationalities on board) of only 43 years, while that of
RCI is a little higher, at 48. Vessels appealing to the family market, such as those operated
by the Walt Disney Company, are undoubtedly contributing to a lowering of these averages,
while the more price-sensitive ships operated by the large tour operators will also attract a
younger market. In the USA in particular, cruises are marketed as just another form of
package holiday, comparable to an all-inclusive holiday on land. This has resulted in some
9 per cent of all Americans having taken a cruise, compared with only 2 per cent of the British.

Shipping companies have recognized the difficulty of appealing to varied markets and
varied nationalities on the same vessel, however appealing this might be economically.
Multinational passenger mixes call for multilingual announcements and entertainment on
board, which will not be an attractive selling point. Passengers from different countries
have differing habits and preferences in onboard food and entertainment. Those from
Latin countries, for instance, prefer to take dinner later than those from the UK or USA.
These differences lead cruise companies to niche market, whether by price, brand, market
or type of cruise offered. Saga Holidays caters extensively for the upper end of the age
market, P&O’s vessel Adonia is reserved for adults only, while their Oceania was designed
to appeal to passengers new to cruising, both in its style and routes. Artemis, introduced
in 2005, is a smaller vessel of 45,000 tons with more traditional decor, designed to appeal
to a conservative market.

Competition encourages shipping companies to emphasize product differentiation,
while striving to build the newest ships, and offer the latest onboard facilities to meet the
expectations of an increasingly sophisticated cruise market. Entertainment has become
increasingly varied, with Cordon Bleu cookery courses, acting classes, wellness at sea
programmes and a golf academy. On its North Atlantic crossings, Cunard’s Queen Mary 2
offers opportunities for intellectual stimulus, with lectures in association with Oxford
University. One noted trend is to have greater variety in catering on board. P&O’s Oriana,
to take one example, has introduced a pizzeria on board, while Crystal Cruises offers a
choice of Italian, Japanese and Chinese restaurants on its vessels. A notable feature of
catering on board the most recent ships has been the appointment of celebrity chefs to
oversee the restaurant menus.

In spite of the rise in popularity of cruising, it remains a highly volatile market and is
quickly affected by adverse events, such as terrorist activities or upheavals in the Middle
East. Americans in particular, as noted earlier, are cautious travellers and seek security
abroad. The perception of danger in the Mediterranean will cause many to switch bookings
to safer home waters in the Caribbean or Alaska – evidenced by there being something of

Cruising 415

THEB_C14.qxd 3/6/09 11:29 Page 415

a boom for those destinations whenever bookings to the Mediterranean decline. Cruise
companies can also be forced, in these circumstances, to reposition their vessels to the
already congested Caribbean, as a result of which, even with rising demand, oversupply
leads to deep discounting for all cruise ships and so profits fall.

Cabotage rights extend to shipping operations as much as they do to airline operations
(although these rights have been abandoned within the European Union, with cruise com-
panies of member states being free to determine their own routes within the EU). In other
parts of the world, vessels of foreign registry are not permitted to carry passengers between
two ports within the same country, nor carry passengers from and back to the same port
without an intermediate port of call in a foreign country.

American legislation is contained in the Merchant Marine Act (1920), better known as
the Jones Act, which prohibits non-US-registered vessels from carrying passengers between
two US ports without a call at a ‘distant foreign port’ (Canadian ports are close and there-
fore not counted as foreign for the purpose of the Act). The Act also requires ships travel-
ling on cabotage routes to be US-flagged, US-crewed, US-built and subject to US domestic
labour laws (although the Act has been amended to exempt certain routes and industries).

416 Chapter 14 Tourist transport by water

Following the collapse of American Classic Voyages in the wake of the 9/11 tragedy, Hawaii found itself with
no major US-flagged cruise line.

NCL had been operating cruises from the Hawaiian Islands for a number of years, but was obliged to call
at a foreign port under cabotage regulations. It programmed a call at Fanning Island (Tabuaeran) in Kiribati,
the nearest non-US port, to satisfy the Jones Act, even though the call had little passenger appeal.

The company won exemption from the Act after reflagging its vessels, agreeing to build new vessels
in US shipyards and abiding by US labour regulations. Subsequently, the company formed a new US-
registered company, NCL America, and, since 2004, its vessels sailed under the American flag, allowing
them to operate their Hawaiian cruises without the need to make an intermediate call at a foreign port.

Norwegian Caribbean Line

Example

More than 40 countries around the world continue to enforce cabotage rules, including
Canada, Mexico and Japan.

Cruising is both capital-intensive and labour-intensive. A modern cruise liner can
easily cost more than $250 million to build, with some, such as the Queen Mary 2 costing
in excess of $500 million (costs for a 222,000-ton vessel such as the new Oasis of the
Seas exceeds $1 billion). The life expectancy of a cruise ship is fortunately far longer than
that of an aircraft and, allowing for some rebuilding and complete interior renovation, a
50-year productive life would not be unusual. The Queen Elizabeth 2 enjoyed a life of more
than 40 years before her withdrawal from service in 2008.

Fuel burn is obviously an important consideration in overall operating costs, although
perhaps not as critical as one might expect. Oil prices have typically represented only 4 per
cent of overall costs,1 although undoubtedly fuel price increases during the summer of
2008 will have inflated this figure. Steamships are generally less efficient than diesel-
engined vessels, so most have been phased out over the past decade, as have other less
fuel-efficient vessels. New, more efficient marine engines are making an appearance,
burning liquefied natural gas, which emit much lower levels of carbon dioxide and nitrous
oxide, although, so far, these engines are more suitable for ferry operations than cruising.
Marine research is focused on improving the design of hulls and propellers, as well as
developing new kinds of silicon paint to reduce drag in the water. At times of rapid escala-
tion in fuel prices, as in recent years, the operating costs will rise sharply as a result, but

THEB_C14.qxd 3/6/09 11:29 Page 416

competition and oversupply make a parallel rise in prices difficult to enforce, although
some companies have taken to imposing an oil surcharge, in line with airline policy.

Vessels also need a substantial number of crew, both in passenger service and below
deck – a 4- or 5-star cruise ship would carry as many as one member of crew for every two
passengers, and a ratio of one to one is not unknown for the luxury top end of the mar-
ket. With such labour costs, it is not difficult to see why luxury cruises are selling for up to
$1000 a day. The decline in the fleets of the established maritime nations, such as Britain,
can be partly accounted for by their uncompetitive operating costs compared with their
cheaper competitors. Lower-cost nations, such as Greece and Russia, built up their own
fleets, while, as we have seen, the more expensive nations were obliged to trim costs by
registering their fleets in developing countries such as Panama, the Bahamas or Liberia
and recruiting crews from countries where labour costs are low, such as the Philippines,
Indonesia or India, to the chagrin of trade unions representing maritime crews in the
developed nations. Virtually all leading cruise companies today recruit a substantial pro-
portion of their deck staff from the Philippines. Some large companies also reduce the
ratio of crew to passengers, aiming to deliver a 3-star, rather than 4- or 5-star, service.

Companies operating large fleets can also obtain some economies of scale by reducing
the cost per unit of their marketing and administration. It has also become more eco-
nomical to operate large ships rather than small ones and the trend is to build bigger and
bigger vessels, to take advantage of this and maximize onboard spend. Five-star operators
such as Silversea Cruises face a different problem, however. While high levels of profitability
are hard to achieve for these vessels when capacity is low, any increase leads to difficul-
ties in delivering the expected high standards of service. Optimum viability for the luxury
end of the market is believed to be achieved, therefore, with vessels of around 25,000 tons,
carrying a maximum of 400 passengers.

The largest ships are able to pare costs by providing smaller cabins with larger areas
given over to public use. This provides space for shopping and other sales opportunities
that, together with shore excursions, make up around one-third of a cruise line’s revenue.
Dining rooms accommodate large numbers within relatively confined spaces, either by
having two sittings for meals or providing only large tables – tables for two are rare on
board ships. Some companies have capitalized on this, however, by designing their ships
to permit all passengers to be accommodated in the restaurant at a single sitting – an
attractive marketing advantage.

The global political situation has not only led to higher fuel costs; ships and seaports
also now need heightened security, just as do aircraft and airports. Passengers and their
luggage have to be checked more carefully as they board and the vessels must be guarded
around the clock while in port and under way.

Another feature of shipping that it shares with the airline industry is the highly fluid
pricing structure that the industry now finds necessary to adopt. Deep discounting has
become the norm for nearly all cruise lines, with discounts for early bookers, last-minute
bookers, loyal clients, even for readers of certain newspapers and magazines. Identical
cabins will be sold at different fares in Britain, on the Continent and in North America –
the result, the shipping companies insist, of market conditions, although website searches
by passengers are reducing this differential. Most cruises (82 per cent in the UK) are still
sold through travel agents and they, in turn, offer discounts and incentives to secure the
booking, on top of any discounts offered by the principal.

A useful rule of thumb in judging the relative luxury and spaciousness on board ship is
to ascertain the size to passenger ratio (SPR), sometimes referred to as the passenger–space
ratio (PSR). This is based on the vessel’s gross registered tonnage divided by the number
of passengers carried. If this amounts to 20 or fewer, the ship is likely to appear crowded,
while a figure approaching 60 would be considered luxurious and command high daily
rates (see Table 14.3). Tonnage alone is not a good guide as to the amount of space per
passenger, however. World of Cruising magazine points out that the Lirica, at 60,000 tons,

Cruising 417

THEB_C14.qxd 3/6/09 11:29 Page 417

has a PSR of 25.42, while the Discovery at 19,900 tons offers a PSR of 32.6, yet both are
classed as 4-star ships.

Further economies are obtained by calling at a greater number of ports on any one
itinerary and spending more time in port – both of which help to reduce fuel burn, while
at the same time increasing the passengers’ satisfaction. A reduction in speed also saves on
fuel, but if vessels travel slowly and call at numerous ports, it is essential that the ports are
grouped closely together. For this reason, the Caribbean, with its many islands of differing
nationality, makes an ideal cruise destination.

418 Chapter 14 Tourist transport by water

Table 14.3 Comparing size and comfort of some leading cruise ships.

Ships Tonnage Star rating Space ratio Passenger to crew ratio

Grandeur of the Seas 74,137 **** 38.00 2100/760
Oriana 69,000 **** 37.80 1830/760
MSC Lirica 60,000 **** 25.42 1600/760
Island Escape 40,132 *** 26.50 1600/612
Black Watch 28,500 **** 37.45 761/310
Emerald 26,431 *** 26.60 1100/420
Marco Polo 21,000 **** 24.10 800/356
Discovery 19,900 **** 32.60 600/325
Braemar 19,900 **** 26.10 727/320
Black Prince 11,000 *** 26.69 412/200

Source: Modified from Voyages of Discovery brochure, 2005, based on September 2004 edition of World of
Cruising.

One example of effective cost-reduction in shipping operations was demonstrated by Cunard, which, in
1996, took the decision to extend the journey time for its Queen Elizabeth 2 between the UK and New York
from five to six days.

While this achieved significant savings in terms of fuel burn, reducing the average speed from 28.5 knots
to 23 knots, it also offered other advantages, in marketing terms. A higher onboard spend was encouraged,
while the passengers themselves saw an additional day’s cruising as an added benefit. It also allowed the
ship to arrive at a more convenient time of day for those with onward travel arrangements.This policy
remains in force with the Queen Mary 2, passengers departing in the early evening and arriving at their des-
tination on the morning of the seventh day. This pattern will no doubt be continued when the new Queen
Elizabeth joins the fleet.

Cunard’s transatlantic service

Example

Further economies can be achieved by putting passengers ashore by tender (ship’s
launches), rather than tying up alongside. This may be a practical alternative when islands
are pushing up mooring fees, but it does delay disembarkation and is a less attractive
selling point.

Cruise lines have to ensure that their ships are used for the maximum amount of time
during the year (just as airlines do), although this does not necessarily mean that they
are used only for cruising. Some companies charter cruise ships to tour operators, while
others have successfully chartered ships for use as floating hotels when accommodation
pressures force tourist destinations to find alternative accommodation for special events.

THEB_C14.qxd 3/6/09 11:29 Page 418

Cunard was even successful in chartering its largest vessel, the Queen Elizabeth 2, for a
period for Japan to use as a hotel. This represented a substantial saving to the company on
operating costs as it required no use of fuel.

Competition has forced the leading companies to speed up their turnaround times
at their home ports between cruises. Some turnarounds have been reduced to as little as
12 hours, although concern has been expressed that such tight scheduling does not allow
for adequate cleaning between cruises, risking the spread of onboard diseases such as the
Norovirus, which has plagued the shipping companies in recent years.

Cruising 419

The World — a £182-million investment project by ResidenSea — represents a new departure for the cruise
industry. This 43,500-ton ship (see Figure 14.4) was built in 2002 as a floating apartment block, with
individual apartments — priced between £1.5 million and £5 million — sold off to wealthy investors as second
homes. The original intention was that these were to be used mainly for their own pleasure, with the
owners joining the ship at any point during its continuous round the world itinerary.

Initial sales were slow, so it was decided that some of the apartments would be sold for short legs only,
while others would be made available for commercial rent to cruise passengers. Prices were set at the high-
est end of the scale, but resident owners were disappointed at the resultant mix of private ownership and
commercial rental. The original financial backers were bought out by the owners, who now administer the
ship’s operations themselves, but many of the cabins remain on offer as rental flats.

New concepts in cruising

Example

Figure 14.4 The World, moored near the O2 Arena, London.
(photo by Claire Humphreys.)

THEB_C14.qxd 3/6/09 11:29 Page 419

Distribution is all important in this competitive sector and, although cruise operators

have made full use of the World Wide Web to market their products, more than four-fifths
of all cruise bookings in the UK are still made through travel agents. The complexity of
cruising, however, makes it difficult for sales staff to acquire adequate knowledge of the
variety of types of accommodation and ships available without gaining first-hand experi-
ence. In recent years, the PSA – the marketing arm of the passenger shipping business in
the UK – has attempted to overcome this problem by mounting special campaigns to train
agents through its training subsidiary Association of Cruise Experts (ACE) and has some
1200 agency members to date.

The larger shipping companies tend to receive greater support from travel agents, who
find it easier to deal with companies owning a greater number and variety of ships and,
therefore, a larger choice of both sailings and destinations. A growing number of agents,
seeking ways to specialize as the commission received for other services has reduced, have
switched their focus to the cruise sector, obtaining advantageous commission rates and
developing their competence in selling in this sector. A Leading Cruise Agents’ Alliance has
been formed in the UK to bring these specialists together.

The cruising business

Although demand has been rising strongly for more than a decade, it has barely kept
pace with the growth in supply, in terms of both the number of vessels and their overall
size and capacity. An average of ten ships per annum joined the market in the years
1990–2004, with a further nine each year in 2007 and 2008 (at the time of writing). This
has led to fierce competition in the industry, artificially high ‘brochure prices’ allowing
the maximum price flexibility and deep discounting to clear unsold accommodation.
Escalating costs, for both shipbuilding and operating (notably increases in oil price), have
led to some retrenchment and slimmer profits have been followed by market concentra-
tion – a trend now familiar in many sectors of the tourism industry. Over-tonnage in
American waters has forced cruise companies to turn to Europe to fill ships and several
companies now offer free flights to the Caribbean to join their cruise ships based there.

As we have seen, there are currently two strong market leaders – Carnival Cruise Line
and Royal Caribbean International, closely followed by Star Cruises, which targets Asian
markets. In the UK cruise market, market shares in 2007 were:2

l Carnival UK – 42 per cent (based on 5 leading brands marketed in the UK – P&O,
Cunard, Princess, Ocean Village and Yachts of Seabourn)

l Royal Caribbean Corporation Ltd (RCI) – 14 per cent

l TUI – 12 per cent

l Island Cruises – 6 per cent

l Fred Olsen – 5 per cent.

420 Chapter 14 Tourist transport by water

The Four Seasons Hotel group has announced its intention to build its own contribution to this type of
venture and anticipate launching the Four Season Ocean Residences in 2010. Initially, a vessel of 48,600
tons is planned to accommodate 112 wholly residential private apartments, selling for between £2 million
and £20 million. Management of the venture will be undertaken by the hotel division.

It took only a short leap of imagination to move from this concept to the launch of timeshare cruising.
One company now offers the opportunity to buy timeshare points towards stays on one of its 27 ships.
Apartments range in price from £100,000 to £800,000, depending on layout and the period of time
chosen.

Further information: www.privatsea.com

THEB_C14.qxd 3/6/09 11:29 Page 420

A further 16 per cent is composed mainly of river cruising and niche cruising operators
(see also Table 14.4).

Carnival Cruise Line deserves special mention here because of the way in which it has
changed the face of cruising since the mid-1970s (see Figure 14.5). The company was
formed in 1972 and has been noted for its string of acquisitions, which, since 1989, have
included Holland America Line, Seabourn, Costa Line, Cunard Line, P&O and Princess
Cruises, Windstar Cruises (since sold to Ambassadors International), Ocean Village,
Swan Hellenic (now sold) and Aida. At the time of writing (in 2008), the company was
operating under 12 different brands and, in its most recent annual report, it was operating
80 ships, with 15 on order for late 2009. The total capacity of these ships was 139,000
passengers at any one time.

Carnival, in particular, has been able to attract a much younger than average market for
its major division, Carnival Cruises, which offers relatively cheap cruises of short duration,
using large vessels of, typically, 70,000–100,000 tons or more. Its most recent vessels

Cruising 421

Table 14.4 Leading cruise operators and their ships, as at 2007.

Shipping line Number of vessels

Carnival Cruises 20
RCI 20
Princess Cruises (Carnival) 17
Costa Crosiere (Carnival) 14
Hurtigruten 14
Holland America Line (Carnival) 14
Louis Cruise Line 12
NCL* 11
MSC (Mediterranean Shipping Co) 10
Celebrity Cruises (RCI) 9
P&O Cruises (Carnival) 6
Fred Olsen 5
Hapag-Lloyd 4
Silversea Cruises 4
Regent SevenSeas* 4
Thomson Cruises 4
Crystal 3
Star Cruises* 3
Windstar Cruises 3
Saga Cruises 3
Seabourn 3
Oceania* 2
Island Cruises** 2
Cunard Line 2
Ocean Village (Carnival) (due to be phased out) 2
Hebridean International 2
Disney Cruises 2
SeaDream Yacht Club 2
easyCruise 2

*Apollo Management, a private equity firm, owns Regent SevenSeas, Oceania and 50 per cent of NCL. Star Cruises
owns the balance of NCL.
**Island Cruises was established as a joint RCI and First Choice venture. TUI Travel is to operate one of these two
vessels, from 2009, the other being sold to Spain’s Pullmantur.

THEB_C14.qxd 3/6/09 11:29 Page 421

accommodate, usually, between 2000 and 3000 passengers. The fanciful names of the
ships (Paradise, Elation, Ecstasy, Sensation and Imagination, for example) are pointers to
the expectations their passengers will have of the kinds of experiences these cruise ships
promise. They are sold as ‘fun cruises’, offering a wide range of onboard facilities, includ-
ing shops and casinos (Carnival has claimed that some 14 per cent of its total revenue
is onboard spend). A recent launch is the Carnival Miracle, a vessel of 88,500 tons with
16 themed lounges and bars, including a sports bar named after the cruise film Jerry
McGuire, a nightclub in the shape of a gothic castle and another entitled Dr Frankenstein’s
Lab. Not perhaps to every cruise passenger’s taste, but the market for which it is designed,
overwhelmingly American, has responded favourably. The company has been particularly
successful in attracting young, relatively high-spend passengers.

Carnival has also identified smaller niches. Its Fiesta Marina division of Hispanic-
orientated tours was developed to tap into Spanish- and Portuguese-speaking markets in the
USA and Latin America, based at a home port of San Juan, Puerto Rico – an island com-
monwealth of the US. Food, wine and entertainment on board were designed to suit Hispanic
tastes, and dining hours are later than usual, in accordance with Hispanic preferences.

Niche markets are being tapped by both the shipping companies themselves and
specialist operators around the world, often using chartered vessels. Even the largest
vessels find their specialist markets. For example, in 2006, the Ocean Majesty was chartered
by Just You, for single passengers only. In the USA, operators Atlantis and RSVP offer
exclusively gay cruises, while Alternative Holidays caters to a similar market in the UK.
Olivia, an operator in San Francisco, has chartered ships exclusively for lesbian passengers.
The Queen Mary 2 was sold as a gay transatlantic crossing for one sailing in 2007.

Health, safety and the environment

Health and safety issues are controlled by the International Maritime Organization (IMO),
which requires ships and ports to conform to internationally set standards, and regulations
pertaining to these issues are constantly being tightened up. The International Convention
for the Safety of Life at Sea (SOLAS) (1974) is the principal regulation governing standards
for ships and their crew and its directives are widely adhered to throughout the world, but
the dominance of the Americans in the world cruise market and American concerns about
both safety and hygiene have also resulted in strict standards being imposed on all

422 Chapter 14 Tourist transport by water

Figure 14.5 Carnival Corporation & Carnival plc consolidated financial results, mid-2006.
Source: Carnival Corporation & Carnival plc consolidated annual report, 2006.

$ millions
Six-month revenues: Cruise 3930 77%

On board/associated 1139 22%
Other 56 1%

Operating costs:
Cruise transportation, commissions 813 26%*
On board 198
Payroll, etc. 560 18%*
Food 311
Fuel 461 15%*
Other operating 740
Other non-cruise 53

Total: 3136
Selling/administration 720
Depreciation/amortisation 472
Total: 4328

*Percentage of cruise operating

THEB_C14.qxd 3/6/09 11:29 Page 422

foreign flag-carriers operating out of, or calling at, US ports. All such ships are subject to
unannounced inspections by the US Vessel Sanitation Program. Vessels are rated for the
quality of their water, food preparation, cleanliness, storage and repairs. An acceptable
rating is 86 points out of 100, but it is not uncommon for even leading cruise ships of
the world to be given grades considerably lower than this. Owners are then required to
raise their standards. Adverse publicity in the press is a further incentive not to fail these
tests. Over the past decade, there have been numerous outbreaks of contagious diseases on
board cruise ships, ranging from viral gastroenteritis to the Norwalk virus (Norovirus) and
such outbreaks get maximum publicity in the world’s press.

New regulations governing environmental protection are also affecting the shipping
industry. The IMO has recognized that global shipping emissions are much higher than
had earlier been estimated and are now put at some 1.2 billion tonnes a year, against
650 million tonnes produced by the aviation industry (although this figure, of course,
includes all maritime craft – container ships, tankers and so on). This represents around
4.5 per cent of all global CO2 emissions. The environmental agency Climate Care estimates
that larger cruise ships emit some 0.43 kilograms of CO2 per passenger mile, compared
with long-haul flights, even at high altitude, of 0.26 kilograms, although the PSA insists
that passenger ships are globally responsible for only 1.4 per cent of greenhouse gases.
Illegal cleaning of tanks at sea, discharge of oil and pumping of raw sewage into the oceans
are of increasing concern in terms of their effect on the environment. One report3 indi-
cated that a single large cruise ship generates:

l 400–1200 cubic metres4 of grey waste (waste water) daily, together with 70 litres of
hazardous waste

l 800,000 litres of black waste (sewage) a week and 50 tons of solid waste.

The original International Convention for the Prevention of Pollution from Ships, adopted
in 1973 and modified in 1978 (now known as MARPOL 73/78), laid down strict controls
governing the disposal of waste at sea and was adopted by 136 maritime countries. Further
rulings on environmental pollution came into force in 2004 and other measures are to
follow in 2010. As a result, shipowners have either to invest substantially in upgrading
their older vessels or will be obliged to scrap them in favour of newer ones.

The PSA claims that large cruise vessels now recycle 60–65 per cent of their waste
and many ships (and all ships of Holland-America Line) have environmental officers on
board to ensure compliance with rules and standards laid down by the US body CLIA.
The Holland-America Line has gone further than most cruise companies, reducing speed
to conserve fuel, harnessing waste heat and using silicon paint on the hulls of their ships
to reduce drag. Newer vessels have the means to treat waste on board and hulls are painted
externally with new non-toxic paints.

More recently constructed vessels, designed to achieve higher standards of safety, can
attract lower insurance premiums. These vessels are also more technically advanced and
have lower operating costs, resulting in older ships finding it difficult to compete. On top
of this, owners are also required to be bonded against financial collapse, adding to costs.
In this respect, the shipping and airline businesses face similar problems. Medium-sized
operators are likely to be absorbed over the next few years by the three or four largest
companies, leaving only the niche market cruise operators to remain as independents
in the field.

The expansion of the cruise business has been welcomed for the benefits it can bring to
holidaymakers, shipping companies and cruise destinations alike, but there can be less
attractive consequences for some popular cruise ship destinations. Responsible cruising
suggests not only environmental concern but also the need to ensure that destinations
receive adequate financial rewards from ships’ visits. The large shipping companies, how-
ever, are stressing onboard spend and the construction of ships that have become virtual
leisure complexes in their own right has resulted in many port destinations experiencing a

Cruising 423

THEB_C14.qxd 3/6/09 11:29 Page 423

decline in onshore spend, which parallels the problem faced by other destinations that
have encouraged expansion by tour operators of the all-inclusive holiday concept. Bigger
onboard spend equates to less being spent ashore – less money going into local shops,
bars and transport companies. Some shipping companies have purchased their own,
frequently deserted, islands on which they can land their passengers for barbecues and lazy
beach days, ensuring, once again, that no revenue goes into the local economy. Private
islands that are either owned or rented include:

l Great Stirrup Cay (NCL/Star Cruises)

l Coco Cay (RCI)

l Half Moon Cay (HAL/Carnival)

l Princess Cay (Princess Cruises/Carnival).

Larger ships also tend to attract passengers with lower incomes, resulting in a further
reduction in the per person spend at ports of call, while the growth in size of cruise
vessels, as we have seen, threatens massive congestion at small island ports. At the same
time, the economic power exercised by the largest shipping companies can pressurize ports
into reducing harbour costs, as the Example illustrates.

424 Chapter 14 Tourist transport by water

The impact of mass cruising on island economies has already been remarked on earlier in this chapter,
there being a growing threat to small islands such as Aldabra. Other sensitive locations have seen a huge
surge in demand for cruising as frequent passengers seek out new, more isolated destinations to visit.

Notable among these are the islands of the Galapagos — the unique habitat of many species of animals
and birds, which are now threatened by the enormous expansion in the numbers of visitors. The
Ecuadorean Government, which formerly restricted visits to ships carrying a maximum of 100 passengers,
now permits larger vessels to call and, today, in any one year, some dozen ships with up to 500 passengers
are calling at the islands. The result has been an increase in visitors from around 20,000 to over 100,000
annually.

Similarly, Antarctica, seen by some as the last wilderness, is experiencing a marked increase in cruise
ship visits and, by 2010, is expected to be receiving over 80,000 visitors a year, with potentially disastrous
consequences for the environment.

The impact of cruising on sensitive environments

Example

In 1991, the small port of Haines, Alaska, sought to impose a 4 per cent
tax on tours operating from cruise vessels calling at the port, to help pay
for local services. RCI resisted the move, removing Haines from its
itineraries. This led to an economic downturn at the port. The drop in
revenue resulting from the decline in visits by ships led to the closure of
some shops and a rise in local unemployment. Haines rescinded the tax to get
the port of call back on to RCI’s route planning.

Source: L. Kroll (2004) ‘Cruise control’, Forbes, 174 (4), p. 96.

The power of the large cruise operators

Example

THEB_C14.qxd 3/6/09 11:29 Page 424

While aviation has drawn much of the fire for its contribution to global warming, passen-
ger transport by sea is also now recognized as having environmental, sociocultural and
economic consequences that need to be addressed.

Health and safety issues affect the carriage of disabled passengers, too. In 2006, the US
Supreme Court ruled that the Americans with Disabilities Act applied equally to US and
foreign cruise ships operating within US waters (contrary to British regulations, where the
Disability Discrimination Act does not yet apply to shipping). As is the case with hotels,
in order to comply with the Act, some cabins must be equipped to meet the needs of phys-
ically disabled passengers, including wider doorways for entry to the cabin and bathroom,
while gangplanks have to accept wheelchairs. Currently, not all cruise lines accept guide
dogs for the blind and some insist on disabled passengers being accompanied by fare-
paying, fully able-bodied escorts to look after them. There are ample lifts on cruise ships,
but this is not the case where river cruising is concerned, making these vessels far from
ideal for disabled bookings, even though this is a form of travel likely to be favoured by
both disabled and elderly tourists. Further complications arise in the case of cruise ships,
where landings have to be made by tender or zodiac (the latter hazardous even for the
able-bodied in swells and more so for elderly passengers). Encountering rough seas can
pose a threat to the disabled, whether or not they are wheelchairbound. The question of
compensation in the event of injuries then arises and whether or not exclusion clauses in
contracts can overcome such threats.

The UK government is expected to legislate to do away with the current legal exemp-
tions on disabilities applying to cruise ships and the lines are taking steps to keep ahead
of the legislation. The Fred Olsen Line, to take one example, has purchased stair walkers
to help disabled passengers when embarking and disembarking.

Budget cruising

While cruises are sold as package holidays in the USA and tour operators there have
also played a part as intermediaries in bringing the product to the notice of the travelling
public, British tour operators were in general slower to move into the cruise market. Some
early attempts were made during the 1970s, when operators, including market leader
Thomson Holidays, started to charter or part-charter cruise ships that they incorporated
into their programme of inclusive tours, but efforts to bring down the overall prices of
cruising led to dissatisfaction with standards of service and operation. Two decades later,
Airtours, one of the leading operators, introduced its own ship, Carousel, with low lead-in
prices and, for the first time, cruises were marketed as just another package holiday, with
all meals and entertainment thrown in. Other leading operators soon entered the com-
petition and, in 2000, Royal Caribbean International bought a 20 per cent stake in First
Choice to form a joint cruise company, Island Cruises, with the clear intention of using
the operator’s retail outlets to push cruise sales in the UK.

The entrance of these tour operators into the mass market cruise business changed the
face of British cruising. Not only did the average age of cruise passengers come down but
also a whole new market was introduced to cruising. One major budget cruise company,
Ocean Village, claimed that 60 per cent of its passengers were first-time cruisers.
Undoubtedly, the budget cruise companies helped to account for the fact that 1 in 14 of
all foreign package holidays booked in the UK in 2007 was a cruise. Tour operators also
helped to popularize the short cruise in the British mass market, which brought down
cruise prices, and the seven-day, or shorter, cruise has since enhanced the appeal of this
form of holiday for both European and American passengers. A Cyprus-based company,
Louis Cruises, further boosted the appeal of short cruises by offering two-night voyages
from Limassol to Egypt and the Lebanon, mainly as excursions for holidaymakers staying
on the island. Since then, the company has expanded its programme of short cruises
to include sailings from Genoa, Piraeus and Marseilles, having taken over the MyTravel

Cruising 425

THEB_C14.qxd 3/6/09 11:29 Page 425

(formerly Airtours) vessels when it withdrew from the cruise business. With the merger
between MyTravel and Thomas Cook, cruises are now marketed under the Cruise Thomas
Cook label, but the operator neither owns nor charters vessels on its own account.
Thomson, however, has expanded its cruise division and now operates four vessels.

Budget cruising has also been boosted by the arrival of super-budget company
easyCruise.

426 Chapter 14 Tourist transport by water

In 2005, easyJet owner Stelios Hadji-Ioannou announced the launch of
his latest venture — easyCruise.

This is an entirely new concept in cruising. Customers can either make
their own connecting flight arrangements or pay extra for flights to and
from their departure points. Additional payment is made for all meals on
board, which are taken cafeteria-style. The easyCruise 1 is a small ship, at
2840 tons, and the product is typical of the easy group’s approach to holi-
days. On its maiden voyage, it attracted passengers with an average age of
just 35. Cabins can be booked for any variety of legs between ports around the Mediterranean, with a min-
imum of two nights on board. The cabins, which are very small, were initially sold at a rate of just £29 per
double per night, with a supplement for housekeeping.

After the early success of the venture, a second vessel was introduced and the two ships now operate
seasonally in the Mediterranean or Caribbean.

easyCruise

Example

The future of the cruise business

For all the contributions made by the mass market tour operators and companies such as
easyCruise, it is anticipated that most cruising will retain its upmarket image, at least
within Europe. Both luxury and middle-priced cruising have been experiencing sharp rises
in demand, in spite of deep discounting, and it is these that are seen as offering the best
opportunity for long-term profitability. The market for this price bracket is very loyal –
both P&O and Cunard have claimed that 60–70 per cent of their market is repeat book-
ings. The future of the cruise industry in general also looks healthy in terms of growth in
demand, but perhaps less so in terms of profitability, especially given the expectation of
rises in oil prices. One study by the PSA found that fewer than 1 in 60 British travellers
has ever taken a cruise, far fewer than among the US population. That would suggest there
is considerable scope for growth, but also points up the fact that cruise numbers, while
growing fast, would have to rise substantially in order to match the levels achieved in
the USA.

As we have noted, brand loyalty is strong among cruise passengers and great efforts are
now made to differentiate individual ships as well, rather than depending on discounting
to sell unsold cabins. Certainly Carnival, with its niche marketing to the younger holiday-
makers in the USA, has led the way in this direction, while other companies have focused
on theme cruising to survive. Indeed, cruise lines now offer a huge variety of special
interest cruises, ranging from botanical cruises to classical civilizations cruising in the
Mediterranean, accompanied by specialist, often well-known, guest lecturers, and from
classical music cruises to jazz cruises, with onboard orchestras. Some shipping operators
have experimented with new types of vessel. Radisson, for example, introduced twin-hull
catamaran vessels, while both Windstar Cruises and Club Mediterranée offer luxury

THEB_C14.qxd 3/6/09 11:29 Page 426

sail-assisted ships to widen the appeal of cruising. Small luxury ships are also in vogue.
Society Expedition Cruises offer luxury cruising for around 100 passengers to exotic
destinations such as the Amazon and Antarctic, while the similarly small (4260 gross tons)
Sea Dream Yacht Club ships offer unparalleled luxury to more traditional destinations
in the Caribbean and Mediterranean for just 110 passengers, with a crew of just 90 and a
retractable platform at the stern from which passengers may swim, snorkel or sail while
the ship lies at anchor. Diving holidays from even smaller ships are also growing in popu-
larity, with vessels such as SY Siren, based in Thailand, Four Seasons Explore in the Maldives,
Komodo Dancer in Bali and Aqua Cat in the Bahamas. These small vessels typically carry
fewer than a dozen passengers in extreme luxury. Their popularity is likely to increase.

Looking to the longer term, research is continuing on designs for more fuel-efficient
craft. Successful sea trials have taken place of vessels that complement the use of their
engines with metal sails, increasing the overall speed while reducing costs – an important
consideration at a time when fuel prices are rising sharply. Marine research in the short
term is focusing on greater efficiency in engines to reduce pollution and improving designs
and finishes to reduce drag.

The appeal of cruise ships that resemble floating hotels with a full range of leisure
facilities has led to the construction of ever larger vessels, but whether Oasis of the Seas will
see this trend taper off is debatable. One forecast (by Tillberg Design – the company
responsible for designing the Queen Elizabeth 2 and Queen Mary 2) expects to see even
larger vessels, carrying between 5000 and 7000 passengers, who would be carried to shore
in smaller vessels, as the mother ship would be too large to enter most existing ports. Such
ships would indeed be veritable floating hotels, with gardens on the top deck and a range of
environmentally friendly additions, including solar panels to generate hot water on board.

Proposals have also been advanced for much larger catamarans and trimarans (twin-hulled
and triple-hulled vessels) than those currently in existence, capable of transporting large
numbers of passengers at high speed and with far more comfort, without the customary
problems of motion sickness experienced with single-hull ships. Such vessels might be
constructed that will be capable of crossing the Atlantic in under 48 hours.

The longer-term future of the shipping industry may be boosted by more advanced
marine technology, now being researched. Japan is experimenting with the use of electro-
magnetic thrusters for ships, which promise speeds in excess of 100 knots, and Toshiba has
designed a prototype of one such vessel of 150 tons that is pushed through the water by
the effect of counteracting magnets. This could, again, lead to the development of vessels
that are much larger in size. Waterjet propulsion is also being tested for a new breed of
container ship. The proposed ‘Fastship’, using a semi-planing monohull, is expected to be
capable of speeds exceeding 40 knots and may be adaptable later for cruise vessels. Such
developments could even encourage the reintroduction of line voyages between major
ports in the world, although this is unlikely to occur in the near future. The pressure must
also be on to develop new forms of energy to propel ships, given the continuing rise in oil
prices. As we saw earlier, liquefied natural gas is already in use for ships on short sea
routes, but, unlike the automobile industry, the development of hydrogen power for
seagoing vessels does not appear to be imminent.

Ferry services
The term ‘ferry’ is one that embraces a variety of forms of short-distance water-borne
transport. This includes urban transport in cities such as Stockholm, where people travel
from the city centre to outlying suburbs and surrounding towns by water. Ferries of this
type also attract tourists, who use it as either a convenient form of local transport or an
original way to view the city. Some ferries, such as the Staten Island ferry, which links
Manhattan with the borough of Staten Island in New York, and Hong Kong’s Star Ferry,

Ferry services 427

THEB_C14.qxd 3/6/09 11:29 Page 427

have become world famous and a ‘must’ for visiting tourists. Other notable ferry rides that
serve the needs of both locals and tourists include the Bosporus ferries linking Europe and
Asia in Istanbul, the many island ferries in Greece and Indonesia, the Manly ferry between
Sydney and Manly in Australia, the Niteroi ferry crossing Guanabara Bay in Rio de Janeiro,
the Mersey ferry in Liverpool (immortalized in various songs), the Bainbridge Island ferry
in Seattle, the Alameda–Oakland ferry in San Francisco, the Devonport and Waiheke
inland ferries in Auckland, New Zealand and the Barreiro and Cacilhas ferries crossing the
River Tagus in Lisbon. Most of these, of course, have been designed primarily to provide
essential links for local commuters, but, inevitably, they also provide important attractions
for tourists either wishing to get a different view of a city or planning to visit more remote
areas of a country, where convenient links by air may not be possible. Examples of the lat-
ter include the Greek islands, the Hebrides off the west coast of Scotland, the Isle of Wight
off the south coast of England and crossing the Strait of Messina, between Italy and Sicily.

The key ferry routes for tourists, however, are those that are major links between coun-
tries separated by water, such as across the English Channel, between countries in the
Baltic Sea, between Corsica and Sardinia and across the Adriatic between Italy, Greece and
the Balkan countries. These routes may be vital for those wishing to take their car on
holiday, but also provide an attractive alternative to flying for those with time to spare.
Additionally, there are many places in the world where transport is dependent on good
national ferry services, owing either to the number of islands belonging to the territory or
the difficulty of reaching coastal destinations by air or sea. A notable example is the west
coast of Norway, where small towns cut off from land routes and air connections depend
on the Hurtigruten, or fast route, where daily ferries call at dozens of ports between Bergen
and the North Cape. This itinerary has become so popular with tourists that full-size cruise
vessels now ply the route. Other popular routes include the west coast of Canada and
Alaska and the Hebridean islands off mainland Scotland’s western coast.

The significance of the short sea ferry market can be appreciated when it is learned that,
by the end of the last century, some 2150 ro–ro (roll-on–roll-off) ferries were estimated
to be in operation worldwide and demand shows no signs of slackening. Some 43 million
passenger journeys were taken from and to British ports alone in 2007. Of course, not all
these passengers will be counted as tourists, which is an important point to remember.
Typically, ferry services are designed to provide a communication network for local popu-
lations, while taking advantage of visitors to boost numbers and become profitable.

The growth of short sea voyages within Europe during the past two decades can be
hailed as a major success story. The rise in demand for ferries over this period can be partly
attributed to the general growth of tourism and trade in the region, especially between
European Union countries, but the growth of private car ownership and independent
travel have also played a significant part in raising demand. France, in particular, has
always been a destination with a strong attraction for British holidaymakers travelling
independently with their cars, although the relative strength of the pound to the euro is a
key factor in influencing demand between the UK and the Continent. There has also been
a steady rise in coach transport between Britain and the Continent, as coach companies
introduced long-distance coach routes linking London with the capitals and cities of
Continental Europe. Despite the challenge offered by the Channel Tunnel linking Britain
and France since 1994, Dover remains by far the most important of the ports serving
the Continent, with P&O and SeaFrance currently offering cross-Channel services from
this port.

Good marketing by the ferry companies has played a part in stimulating traffic over the
years. New routes have been developed to tap regional markets and provide greater choice,
so passengers have been able to choose to travel to the Continent from a variety of ports
along the south coast of England (see Figure 14.6). Not all new routes have proved viable,
as price competition attracts tourists to the most popular routes even if they are not the
most convenient. The generally high prices charged by ferries out of Kent to the Continent

428 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 428

(claimed to be the highest fares per mile anywhere in the world) were challenged by
Danish company Speedferries, which undercut the prices of the established lines operat-
ing across the Channel but foundered in the current economic recession. Eurotunnel, too,
has slashed prices to attract more passengers to the land link with the Continent.

From Britain, routes can be conveniently grouped into four geographical regions:

l English Channel (short sea crossing) routes, including services from ports such as
Ramsgate, Dover, Folkestone and Newhaven

l Western Channel routes, including services from Portsmouth, Southampton, Poole,
Weymouth and Plymouth

l North Sea routes, including services from Newcastle/North Shields, Hull, Felixstowe,
Harwich and Sheerness

l Irish Sea routes, including services from Swansea, Pembroke, Fishguard, Holyhead,
Liverpool, Stranraer, Cairnryan and the Isle of Man.

It should be stressed that, while these have been identified as key ports, services operating
out of them do vary from time to time as competition forces out some companies and
others attempt to operate new routes in their place. The expectation that a route, once
announced, will continue to operate for many years is no longer true. Recent years have
seen a number of companies’ routes fail, while others have withdrawn services or reverted
to alternative ports. Even one of the oldest ferry routes – between Newhaven and Dieppe,

Ferry services 429

Figure 14.6 The major passenger car ferry services operating from ports in the British Isles.
(Courtesy of Travel Weekly.)

THEB_C14.qxd 3/6/09 11:29 Page 429

with a history of service stretching back to 1825 – was briefly without a ferry connection
until new services were introduced earlier this century.

In addition to Britain’s ferry connections to the Continental and Irish ports, a number
of important smaller ferry services provide internal links to the Hebridean islands of
Scotland, the Orkney and Shetland islands, and to the Isle of Wight, the Isle of Man, the
Scilly Isles and Lundy Island in the Severn Channel.

The economics of operating ferries

As with cruising, operating short sea ferry routes is expensive, in terms of both capital
investment and direct operating costs. Modern ferries on many routes are now nearly as
large and sumptuous as cruise ships and building costs can run into hundreds of millions
of pounds. Within the European Union, ferries are expected to be written off over a 27-
year timespan, although Greece has traditionally operated its ferries for as long as 35 years.

Profitability is achieved through a combination of maximum usage of equipment and
onboard sales. The termination in 1999 of duty-free sales within the European Union had
a significant impact on cross-Channel revenue – it had accounted for up to 50 per cent of
ferry companies’ turnover, so ticket prices went up. Rapid turnarounds in port at the end
of each journey are essential, as are round-the-clock sailings, with, ideally, an even volume
of business all year round and a balanced flow of demand in both directions. In practice,
this is, of course, impossible to achieve. In winter, when much of the pure holiday traffic
dries up, the ferry services become very dependent on freight to contribute to their costs.

The shorter sailings to France, Belgium and Holland attract much better market demand
than do the longer routes to Scandinavia, Germany and northern Spain, although the ferry
companies on the latter routes have achieved considerable success in marketing the longer
(24 hours or more) sailings as mini-cruises. Their success is modelled on the enormously
popular service between Stockholm, Sweden and either Turku or Helsinki, Finland, which,
in addition to providing one of the most scenic routes anywhere in Europe for a ferry ser-
vice, also attracts customers through the sale of relatively cheap onboard drinks in a region
where alcohol is prohibitively expensive. As a result, the ferry market between these two
countries has grown to a point where the two major carriers, Silja Line and Viking Line,
can support a string of superferries, the largest of which, at 60,000 tons, is capable of
carrying in excess of 3000 passengers (see Figure 14.7). By including a stop at the Finnish-
owned Åland Islands, which have special status within the European Community, duty-
free goods can continue to be sold on board these vessels, which has maintained their
popularity with the short-break market.

Off-peak sailings on shorter routes can be boosted by low fares, aiming a wide range of
discounted prices at differing market segments. Quick round trips on the same vessel or
short stopovers of one to three nights have expanded, while shopping expeditions to the
French hypermarkets for food and alcohol prove popular, especially in the run-up to
Christmas. While the termination of duty-free goods on these routes cut the market for
short trips to France initially, the removal of customs barriers on duty-paid goods within
the European Union and the relatively low cost of duty-paid alcoholic drinks in France
compared with Britain has helped to boost sales on cross-Channel vessels.

At extreme off-peak periods and for night sailings, which attract fewer bookings, some
ferry companies will price their sailings to make a contribution to fixed costs rather than
cover all costs on every crossing. Low fares will stimulate onboard spend, making a useful
contribution to total revenues. The ferry companies have increased their general shopping
facilities in their newer ships in order to boost duty-paid sales. While this has not fully
made up for the loss of the duty-free revenue, it has helped to reduce the impact of the
withdrawal of this facility.

Leading ferry companies have made strenuous efforts to cut their operating costs in
recent years, particularly their labour costs. New labour practices were introduced to

430 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 430

increase the efficiency of crewing, but only after serious confrontations with the seamen’s
union. As with cruising, many staff from developing countries are now taken on. At the
same time, the Safety of Life at Sea (SOLAS) regulations, which came into effect at the end
of 2004 following the Stockholm Agreement signed in 1997 between Great Britain and six
northern European countries, have substantially added to building costs.

The objective of these regulations was to increase the safety and stability of ro–ro ferries
following the Herald of Free Enterprise disaster, when it sank at Zeebrugge in 1987 and
nearly 200 people died, and the subsequent sinking of the ferry Estonia in the Baltic
in 1994, with the loss of 850 lives. The Stockholm Agreement requires vessels operating
in to and out of ports in the seven countries to be capable of remaining upright in waves
up to 4 metres high and with 50 centimetres of floodwater on the car deck. It called for
transverse bulkheads to be fitted on all ships to improve stability in rough seas, but these
obligatory modifications can reduce car capacity and slow down the loading and unload-
ing of vessels, leading to delays in turnarounds.

One study, by the DK Group, found that the global shipping industry wastes almost
three million barrels of oil daily as a result of ageing vessels not having been upgraded
with fuel-saving technology and, certainly, the global ferry market has made a contribu-
tion to this wastage. The research suggests that upgrading vessels by fitting new propellers
and engines and installing new technology could reduce global marine fuel consumption
by as much as 40 per cent.

The Channel Tunnel and ferry services

The Channel Tunnel was viewed initially as the single greatest threat to cross-Channel ferries
since their inception. Opened to passenger traffic in 1994, the Tunnel has attracted the
lion’s share of the cross-Channel market, but has failed to drive the ferries out of business.
In recent years it has even come close to financial collapse itself, due to the huge burden
of capital debts it bears. The background to this problem is described more fully in
Chapter 15, but here we will take account of the impact of this land link on ferry services.

Ferry services 431

Figure 14.7 The superferry: Silja Line’s Silja Symphony at Helsinki.
(Photo by Chris Holloway.)

THEB_C14.qxd 3/6/09 11:29 Page 431

Groupe Eurotunnel, which operates the Channel Tunnel, suffered a number of setbacks
in building and operating the Tunnel, including repeated delays in opening, delays in
obtaining equipment to run through the Tunnel and a disastrous and costly fire in a freight
wagon at the end of 1996. Eurotunnel’s original estimates of passenger numbers proved
wildly optimistic, but, nonetheless, the company achieved a 51 per cent share of the Dover
Straits traffic (Dover/Folkestone to Calais/Boulogne) within its first five years of operation.
Eurostar, which offers rail connections between London, Lille, Paris and Brussels via the
Tunnel, has also been successful in diverting a substantial number of air travellers back to
rail between these destinations.

The ferries were quick to retaliate. P&O and Stena invested heavily in their short
sea operations and merged their services on the route between Dover and Calais, follow-
ing investigation by the Monopolies and Mergers Commission (now the Competition
Commission). Improvements in passenger-handling facilities at Dover were introduced,
allowing passengers to check in just 20 minutes before sailing. A ‘turn up and go’ service
obviated the need for reservations, while, curiously, Eurotunnel itself withdrew this same
benefit, obliging its passengers to hold a reservation before arrival at the terminal. New,
faster ferries were introduced, with the travel time between Dover and Calais reduced from
90 minutes to 75 minutes. The emphasis of its marketing shifted, selling the crossing as
part of a holiday, with time to relax and unwind on board. The Tunnel was disparaged as
offering no more than ‘a toilet and a light bulb’. Larger, more luxurious ships on the route
helped reinforce the concept of a mini-cruise, with the result that the short sea routes have
held up well, although the other longer routes suffered badly from the competition.

On the medium-distance crossings, a new generation of fast ships and catamarans came
onstream. This resulted in the crossing time from Portsmouth to Cherbourg, for example,
being reduced from 5 hours to 2 hours 45 minutes.

The problem for the ferry services is attracting sufficient trade during the winter months,
when the Tunnel is seen by many passengers as preferable to a rough sea crossing, even if
it is only 75 minutes long. By 2007, Eurotunnel appeared to be establishing itself more
securely in the market, and, in that year, carried a total of 2,142,000 cars, representing
43 per cent of the market, with a further 65,000 coaches.

New modes of crossing

Alongside the introduction of the new fast ferries, alternative and still faster forms of water
transport have become popular on many short- and medium-range routes. First hovercraft,
then hydrofoils and, finally, catamarans, entered service, with the benefits of speed and a
certain degree of novelty.

Hovercraft were used to initiate the first fast ferry crossings across the Channel as early
as 1968. They offered several advantages over the traditional ferries. Riding on a cushion
of air just above the surface of the water and able to travel over land as well as water, they
avoided the usual capital costs associated with dock facilities, as the craft could simply be
beached on any convenient and obstacle-free foreshore. Unfortunately, they also offered
their passengers a somewhat bouncy and noisy ride by comparison with the more tradi-
tional ferries and could not operate in seas with waves greater than 2.5 metres. The vessels
also suffered many technical problems in their development and throughout the years
of their operation, so were finally withdrawn from service in 2000, being replaced by
catamarans.

The hydrofoil offers better prospects for future development, even though it, too,
suffered initial teething problems. This vessel operates with a conventional hull design,
but, when travelling at speed, the hull is raised above the surface of the water on blades,
or, ‘foils’. This enables the vessel to travel at speeds of up to 60 knots. Recent models have
been powered by jet engines (jetfoils), but their unreliability on open waters and inability
to contend with high waves have hindered their adoption in British waters.

432 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 432

The most promising recent development in ferry operations has been the high-speed,
wave-piercing catamaran (WPC). These have been operating on cross-Channel services
since 1991 and have now replaced the hovercraft.

They are mainly twin-hulled vessels, large enough to accommodate cars, travelling at
speeds of up to 40 knots. This type of vessel has now proved reliable in most weathers,
operating successfully from Britain to Ireland and the Continent, as well as on key routes
such as Dover–Calais and Harwich–Hook of Holland. Catamarans have also proved
popular on routes across the Baltic Sea and other key European routes.

The popular Seacats (twin-hull) and Superseacats (monohull) offer a valuable service
for passengers wanting the fastest possible crossing to the Continent but who might find
the Channel Tunnel claustrophobic. The latest HSS (high-speed sea service) twin-hull
ferries introduced by Stena have further stretched capacity, carrying up to 1500 passengers
and 375 cars.

The downside, however, is the higher fuel burn of all these craft and some constraints
still remain on their operation in rough weather – waves above 4 metres can lead to can-
cellations, which is a serious constraint in the winter months. What is becoming clear,
however, is that, for a great many holidaymakers, the trend is to choose faster surface
vessels that can compete with the Tunnel on time.

While the escalation in oil prices has had a major impact on all ferry operations since
2008, with many companies imposing a surcharge to meet rising fuel costs, the fast HSS
catamarans have been hardest hit. They consume twice as much fuel as conventional
ferries and their fuel, similar to aviation jet fuel, costs double that of standard marine fuel.
As a result, Stena Line took the decision to extend its crossing times on some routes
from the UK, reducing fuel consumption by 8 per cent. Whether these catamarans have a
long-term future is questionable at this point, as long as oil prices remain high. Some HSSs
are already being laid up and are to be replaced by more traditional vessels.

With growing concern over fuel prices, alternative forms of energy for marine vessels
are receiving attention. One interesting development is that of the Solar Sailor – a 100-
passenger catamaran ferry that went into service in Sydney Harbour in 2000. This vessel
operates with solar and wind power, with a back-up electric motor running from batteries
that store the energy the craft collects while running on the alternative energy sources. It is
silent, smooth, creates no pollution whatsoever and its photocells are boosted 20 per cent
by the sun’s reflection in the water. A similar vessel equipped with solar panels, the Helio,
is in operation as a ferry on Lake Constance between Germany and Switzerland, while
other 12-passenger vessels operate excursion trips on Loch Lomond and the Norfolk
Broads in Britain. Further developments in this form of vessel may well encourage its
operation across the Channel.

The future of ferry operations

Work on still more advanced vessels is under way. In France, a quadrimaran, operating on
four hulls, offering a much smoother ride, has been under development since the early
1990s and been tested successfully in the Caribbean, while a five-hulled pentamaran is
also being tested at the time of writing. Capable of speeds in excess of 40 knots, these
vessels are seen primarily as freight carriers, but they have the potential to be developed
later as passenger carriers, particularly for short sea crossings.

Foil catamarans – a hybrid of the jetfoil and hovercraft – have also been tested to pro-
totype stage. Capable of speeds of 30–40 knots, their low resistance in the water leads to
30 per cent greater fuel efficiency, so they would make a very useful contribution in the
competitive UK ferry market – depending on their relative fuel burn and oil prices. Many
existing fast ferries seem to be at a disadvantage in terms of fuel burn compared with more
traditional ferries and some are being withdrawn as fuel prices escalate so such develop-
ments are timely.

Ferry services 433

THEB_C14.qxd 3/6/09 11:29 Page 433

Yet another form of fast ferry, the Hoverplane, combines elements of catamaran,
hovercraft and wing-in-surface-effect (WISE) in its design. ‘Wingboats’ built on the WISE
principle operate by generating a stable cushion of air under the wing as the craft ‘flies’
close to ground or water. By travelling on this dense layer of air, the craft benefits from
reduced drag and increased lift, thus achieving high levels of fuel economy. Exceptionally
high speeds are anticipated at one-fifth of the normal fuel cost of a ferry, which should
enable prices to be much lower than at present. It is expected that these craft, in their
initial development, should be capable of carrying between 80 and 150 passengers over
distances of up to 250 miles. An added advantage of such a vessel is that it requires
neither runway nor port in the accepted sense of the words. The Aéroptère is one such
vessel currently under development by the shipbuilding industry in France, with the sup-
port of the French government. This is a four-engine craft said to be capable of speeds up
to 100 knots. Extremely fuel-efficient, it is thought to be ideal for short sea ferry routes.
Prototypes could be tested as early as 2009.

More sustainable options are likely to be developed through solar-assisted power, but
this form of energy is likely to be restricted to quite small ferries similar to that already
operating in Sydney harbour.

Other European ferry operations

While the focus here has been primarily on connections between the UK and its Con-
tinental neighbours, the continuing importance of other routes, especially within Europe,
must be recognized. In the Mediterranean, ferries provide not only vital connections to
travellers on a port-to-port basis, but also the opportunity to package these routes as mini-
cruises, calling at a variety of different countries. By way of example, services are available
in the eastern Mediterranean between Venice, Dubrovnik, Piraeus, Iraklion and Alexandria
or between Istanbul, Piraeus, Larnaca, Lattakia (Syria) and Alexandria. Other important
routes include those between Patras (Greece) and Ascona (Italy) and between Nice and
Corsica. Tourists who traditionally think only of travelling by air to Majorca may be
unaware of the alternatives – travelling from Barcelona by catamaran with Trasmediterranea.

434 Chapter 14 Tourist transport by water

Figure 14.8 Trasmediterranea’s Juan Sister operates between Cadiz and the Canary Islands.
(Photo by Chris Holloway.)

THEB_C14.qxd 3/6/09 11:29 Page 434

The Greek economy is heavily dependent on its shipping interests, with some 10 mil-
lion passengers using ferries within the country each year. The significance of this area of
the economy to Greece was such that EU cabotage restrictions were permitted to remain
in place until 2004. The disastrous sinking of the poorly maintained and elderly ferry
Express Samina in 2000, however, led the Greek government to withdraw the licences of
some older vessels and bring deregulation forward by two years. Vessels from other coun-
tries are now allowed to operate freely in Greek waters (although few have taken up this
challenge to date). This has spurred Greek shipowners to invest heavily in new equipment,
as well as expanding their own activities outside the country. For example, the Greek
Superfast Ferries – offering the first direct service between Scotland and the Continent –
have been in operation between Rosyth and Zeebrugge since 2002.

Ferry operations in the Baltic call for special mention. Services here connect the
Scandinavian countries and, in turn, provide vital connections for travellers between these
countries and Germany. Independence for the three Baltic states of Latvia, Estonia and
Lithuania, the entry of these countries into the European Union, the rebuilding of the his-
toric port of Gdansk (formerly Danzig) in Poland and the reunification of Germany have
all renewed interest in these destinations for tourists and both cruise ships and ferry cross-
ings have achieved considerable growth in this area. The benefit of having St Petersburg in
Russia as a major port in the Baltic has further stimulated interest in the region. With the
enormous popularity of Tallinn as a tourist venue since EU accession and the short ferry
journey between Helsinki and Tallinn – just 1 hour and 40 minutes by fast ferry – it has
become a key route in the Baltic. It provides tourists with the opportunity for an attractive
mini-cruise, coupled with bargain-priced shopping. Reference has already been made to
the equally popular route between Stockholm and Helsinki. An overnight sailing can be
treated as a mini-cruise, the 60,000-ton superferries carrying up to 2800 passengers at a
time. The obvious success in this region of selling what were originally merely transport
connections as luxury mini-cruises has established a trend that other ferry operators are
keen to emulate.

Coastal and inland waterways tourism
The attraction of water offers many other opportunities for tourist activity, both inde-
pendently and in forms that have been commoditized and packaged for visitors. Inland
waterways – in particular, lakes, rivers and canals – provide exceptional opportunities for
recreation and tourism and, in Britain, the renovation of former canals, derelict locks and
similar watersites has added in recent years to the many opportunities for river and lake
recreational travel.

The major waterways of the world have long attracted tourists. The Nile River in Egypt
has provided inland waterway cruising for many decades and, in recent years, the popu-
larity of this stretch of waterway led to an enormous expansion in the number and size of
cruise ships operating as part of package holidays up to the early years of the 1990s. The
volatility of the tourism business is well illustrated by the collapse of the Egyptian inland
cruise market in the mid-1990s, when the country was hit first by terrorism in which tourists
were targeted explicitly, and then drought, which caused navigational difficulties in the
upper Nile region. In 2000, the Nile came back into favour briefly, until the advent of 9/11
and then the Iraqi war once again discouraged tourists from travelling to the Middle East.

Popular European river cruises include the Rhine/Danube (between Amsterdam,
Holland and Passau in Germany, thence to Constanta in Romania), the Douro in Portugal
and the French rivers Seine and Rhone. Elsewhere, rivers with strong tourist appeal include
the Mississippi in the USA (where traditional paddle steamers offer a nostalgic cruise
experience) and the Yangtze and Li Rivers in China, while the Volga and Russian water-
ways linking St Petersburg with Moscow, the Italian River Po and the German Elbe are all

Coastal and inland waterways tourism 435

THEB_C14.qxd 3/6/09 11:29 Page 435

increasing in popularity. The Guadalquivir River in Spain allows small passenger craft to
travel from the port of Cadiz as far inland as Seville and this has become one of the more
recent innovations in river cruising. In South America, the Amazon River is sufficiently
large to allow ocean-going ships to navigate as far inland as Iquitos in Peru. All of these
river journeys have been packaged as tours and sold to tourists throughout the world.

Public craft are employed on coastal trips as well as on inland waterways. The popular
excursion boats Waverley – one of the few remaining paddle steamers in the world – and
Balmoral (see Figure 14.9) carry tourists on trips along the coast in Britain during the
summer from ports in Scotland, South Wales and the West Country.

Others travel across the Scottish lochs and along the Caledonian Canal. The lakes
steamer remains a familiar sight in many parts of the world, providing an important
tourist attraction in the US and Canadian Great Lakes, the Swiss and south German lakes,
the islands of southern Sweden around Stockholm and the Scottish lochs and English Lake
District in Britain. Many of these are elderly craft that have been restored and are kept in
tiptop condition because of their appeal to tourists. The Swiss, for instance, have recently
restored their classic (1909 built) Stadt Rapperswil and Stadt Zürich operating on the
Zürichsee (see Figure 14.10), while the Bodensee (Lake Constance) has 34 lakes steamers
owned by five different companies operating between the ports of Germany, Switzerland
and Austria. Both these lakes employ steamers essentially as regular transport for residents,
but, because of their appeal as iconic tourist symbols, they are just as important to tourism
as are the famous red double-decker buses of London.

It is the growing attraction of rivers and canals for the independent boating enthusiast
that perhaps holds the greatest potential for development over the next few years. The
networks of rivers and canals in countries such as Britain, Holland and France have been
redeveloped and exploited for tourism and canals such as the Burgundy canals and the

436 Chapter 14 Tourist transport by water

Figure 14.9 The Balmoral operates excursions to ports along the coast in Western England
during the summer.
(Photo by Chris Holloway.)

THEB_C14.qxd 3/6/09 11:29 Page 436

Canal du Midi in the South of France, as well as the Gota Canal in Sweden, are being dis-
covered by British tourists in growing numbers.

Coastal and inland waterways tourism 437

Figure 14.10 A lakes steamer on the Zürichsee, Switzerland.
(Photo by Chris Holloway.)

Very small boats are often the only means of observing some stretches of coastline. In Greenland, for
example, small boats can take visitors along virtually untouched stretches of coast and fishing vessels all
over the world are often used as means by which passengers can be carried to isolated coves and bays for
unique experiences in bathing or diving. Operators are recognizing the opportunities for niche water-based
holidays, developing kayak holidays in such inaccessible regions as the Canadian Yukon, while, in Europe,
kayaking holidays along the Catalonian coast in Spain (www.funtastic-emporda.com) provide adventurous
holidaymakers with a chance to see coastlines accessible only by water.

Sea kayaking

Example

Britain itself is particularly well endowed with canals and rivers suitable for navigation.
In the mid-1800s, the nation could boast of some 4250 miles of navigable inland water-
ways, many of which had been developed for the movement of freight. As these became
redundant with the advent of the railways, they fell into disrepair until many stretches
became no longer navigable. In recent years, however, British Waterways (BW) has encour-
aged the development and use of these waterways for pleasure purposes and, in partner-
ship with private enterprise, aided by voluntary bodies, it has helped to restore and reopen
many formerly derelict canals.

Today, some 2200 miles of navigable British waterways are open and maintained by
BW (see Figures 14.11 and 14.12) and the Board licenses 25,000 boats to use its network. In
2007, more than 450,000 canal boat holidays were taken in the UK and 31,000 narrowboats

THEB_C14.qxd 3/6/09 11:29 Page 437

were in service on the canals. The Board revealed in the same year that more than 11 mil-
lion tourists used the canal towpaths for recreational purposes, whether for angling, walk-
ing or cycling. Although it is a public body currently financed by annual grants from the
Department for Environment, Food and Rural Affairs (DEFRA), the Board, at the time of
writing, is seeking greater commercial freedom and may be sold off by the government.

438 Chapter 14 Tourist transport by water

Figure 14.11 A narrowboat enters a lock at Bingley, West Yorkshire.
(Photo by Chris Holloway.)

In 2005, British Waterways was awarded funding amounting to
£575,000 by the South West RDA to conduct feasibility studies into the
reopening of six miles of the Cotswolds Canal. Once completed, it was
hoped that further funding from the RDA and the Heritage Lottery Fund
would allow this important stretch of water to reopen, conserving 30 his-
toric structures and creating multiuser trails. The total cost would amount to
some £25 million, but the reopened canal was expected to generate 1200 new
jobs and attract 215,000 extra visitors annually to the area around Stroud,
acting as a catalyst for the redevelopment of the entire area. At the time of writing, however, the Board
has decided to postpone further development in the Cotswolds that would have linked the Severn with the
Thames, owing to pressures on funding and other priorities for the canal network. The local authorities are
unwilling to consider further investment without partnership support, to the disappointment of many
inland waterways enthusiasts. Nevertheless, in the previous decade, over 200 miles of new or restored
canals have become available for water-borne transport in the UK.

Will BW’s UK canal network continue to prosper?

Example

THEB_C14.qxd 3/6/09 11:29 Page 438

Coastal and inland waterways tourism 439

Figure 14.12 The inland waterways of Britain.
(Courtesy of British Waterways.)

THEB_C14.qxd 3/6/09 11:29 Page 439

There are hopes that eventually well over 4000 miles of the network can be reopened. The
BW has estimated that the 11 million visitors a year spend more than £1.5 billion and help
to support 54,000 jobs. These visitors use 2 million powerboats, 1.5 million unpowered
boats and 2.6 million of them are anglers. Additionally, the Norfolk and Suffolk Broads
offer 125 miles of river cruising and have been catering for thousands of holidaymakers in
private or hired vessels every year since the early twentieth century. The reopening of many
formerly derelict waterways has made it possible for boat hire companies to organize pack-
ages that allow enthusiasts to follow a circular route during a one- or two-week holiday,
without the need to travel over the same stretch of water twice.

Apart from those stretches of water maintained by BW, a further 1250 miles of
navigable waterways are preserved by other bodies, largely under the supervision of
the Waterways Trust. In 2002, a long-term investment of £500 million was raised to go
towards reopening derelict canals and nine schemes are in place to return another
300 miles to public use, under the Trust’s guidance. Now foreign as well as British tourists
are becoming attracted to the tourism potential these waterways offer.

440 Chapter 14 Tourist transport by water

The Kennet and Avon Canal stretches 87 miles between Bristol and
Reading, where it joins the River Thames, allowing the passage of
narrowboats and other small craft right across England.

After many years of voluntary labour, the canal was reopened in 1990
and further improvements were made in 2002 to the long flight of locks
at Caen Hill, Devizes, to overcome leaks. The reopening supports employ-
ment for around 2600 people and produces a yearly income of £28 million.
One estimate gives the investment in commercial development along this
waterway between 1995 and 2003 as £350 million.

The Kennet and Avon Canal

Example

Boat rental is a highly competitive business and, in Britain, the season is relatively short.
Most pleasure boat companies are small, family-run concerns, achieving low returns on
capital invested and generally low profits. Effective marketing, especially to overseas
tourists, is a problem when companies’ budgets for promotion are small and the destina-
tion being sold is linear (the Kennet and Avon Canal, for instance, runs through different
regional tourist board areas, making unified marketing difficult).

In such circumstances, cooperative promotion between the small boat companies
themselves, working with other private-sector interests, is generally the best solution. A
star rating for boat hire companies, along similar lines to that used for hotels, has been
introduced in the UK, helping direct boat hire customers to their preferred products.
Consortia such as Blakes and Hoseasons offer the power of centralized marketing for small
companies and, for others, the World Wide Web is making direct selling easier. Some tour
operators have also taken an interest in this sector and are packaging holidays on inland
waterways across Europe and in the USA.

Sustainability is an important factor for inland waterways, too. Apart from the dangers
of pollution from fuel and oil leaks in sensitive freshwater areas, the erosion of riverbanks
caused by powerboats and sheer congestion on popular stretches of waterway create
additional problems. The introduction of solar-assisted boats on the Norfolk Broads,
mentioned above, may help, in time, to reduce the impact of private boats on this most
environmentally sensitive region.

THEB_C14.qxd 3/6/09 11:29 Page 440

Watersite development

In a similar fashion, the closure and subsequent dereliction of many of Britain’s major
docklands has offered another opportunity for redevelopment of these sites for recreation
and tourism. Although primarily a consequence of urban redevelopment policy, the
restoration of waterfront properties in sites such as the Cardiff and Brighton marinas,
Bristol’s Historic Floating Harbour, Salford Quays, Liverpool’s Albert Docks, Southampton’s
Ocean Village and, of course, London’s Docklands has, in turn, generated tourism to these
sites, following the construction of their marinas and the subsequent introduction of
attractions such as waterbuses and ferries, scenic cruises, floating restaurants and other
leisure facilities. Lottery and millennium funding in Britain has spurred the redevelopment
of previously derelict canals, notably in Birmingham and Manchester, where disused
waterways edged by derelict warehouses have become smart residential communities,
well supplied with restaurants and other leisure facilities. These sites are now linked by
waterbuses and have become popular places for tourists to visit.

Similar developments have also taken place abroad, especially within the USA and
Canada. The astonishing success of Baltimore’s Inner Harbor development sparked off
similar schemes in New York, San Francisco, Boston and Toronto, all of which now attract
tourists in large numbers. In Europe, Stockholm and Oslo have both restored their decay-
ing harbour sites. Sydney’s Darling Harbour and the Victoria and Alfred waterfront in Cape
Town, South Africa, have, likewise, been the subject of extensive renovation, making these
areas honey pots for tourism (see Figure 9.5). While most of these sites have of course been
planned for multiple use, including shops, offices and residential communities, the leisure
use of the sites will inevitably attract tourists and generate additional income for the cities
concerned.

Seagoing pleasure craft
This chapter would not be complete without some mention of the growing demand for
holidays aboard seagoing pleasure craft – a demand that is now being met by the travel
industry. It has been estimated that there are more than 400,000 boatowners in Britain
and some 2 million people sail for pleasure. This is naturally leading to people wanting
institutionalized boating holidays. Specialist operators and hire companies are now offer-
ing package holidays aboard small chartered sailing ships or steamboats, with facilities
ranging from the luxurious, where the passengers are guests, to the more basic, where
passengers play an active part in crewing the boat. Tour operators also cater for this grow-
ing demand for boating holidays with flotilla cruising holidays, especially in areas where

Seagoing pleasure craft 441

The chemical tributyltin (TBT) is an anti-fouling composite that was commonly used by boatowners to pre-
vent barnacles growing on the hulls of their boats. While this helped to reduce maintenance costs, it was
found that, over time, it had a deleterious effect on plant life in the Norfolk Broads and has been responsi-
ble for destroying almost 90 per cent of the plants with which it comes into contact.

Although banned in 1987 in the UK, residues are still present in the sediment, leading to contamination
when dredging takes place to provide adequate clearance for tourist boats. The chemical is still in use in
many countries, including along the Ganges, Yangtse and Brahmaputra rivers.

Chemicals used in boat cleaning can harm sensitive
water sites

Example

THEB_C14.qxd 3/6/09 11:29 Page 441

there are many small islands where sheltered anchorage and fair weather conditions can
be found. The Greek islands and certain Caribbean islands, such as the Windward and
Leeward groups, offer ideal conditions for these types of packages, in which individually
hired yachts sail together in flotilla formation from island to island. In this manner,
tourists have the benefits of independent use of the yacht while also enjoying the social
life of the group when together at anchor.

A phenomenon of the early twenty-first century has been the rapid expansion in
ownership of superyachts around the world. These are categorized as vessels exceeding
30 metres in length and it has been estimated that 3706 such vessels were in service
or on order in 2008 – 253 of them were delivered to their owners in 2007 alone.5 There
is a substantial economic benefit to ports harbouring these vessels, including mooring
fees, labour, maintenance and leisure spend ashore by owners and their guests, although
estimates have yet to be made of the contribution this business makes to the local
economies.

As with much larger ships, fractional ownership is now emerging as a new means of
owning leisure craft for holidays. Luxury yachts cost many millions and require expensive
upkeep, but owning a share of one will cost only a fraction of the price and enable the
owner to buy one or more weeks each year to enjoy holidays on board a luxury yacht with
a full crew. One company, for example, offers a one-eighth stake in a £7 million yacht and
owners may rent out some or all of their weeks to earn income.

What does the future hold for passenger ships?
Research is under way on more advanced forms of sea transport. This currently focuses on
designs for more fuel-efficient craft. Successful sea trials have taken place with vessels that
complement the use of their engines with metal sails, increasing the overall speed while
reducing costs – an important consideration at a time when fuel costs are rising sharply.
The appeal of cruise ships that resemble floating hotels with a full range of leisure facilit-
ies is leading to the construction of ever-larger vessels. Proposals have been advanced for
much larger catamarans and trimarans (twin-hulled and triple-hulled vessels), capable of
transporting large numbers of passengers at high speed and in far more comfort, without
the customary problems of motion sickness experienced in single-hull ships. Such vessels
might be constructed to cross the Atlantic in under 48 hours.

Japan is carrying out research on the use of electromagnetic thrusters for ships.
Toshiba has designed a 150-ton vessel that is pushed through the water by the effect of
counteracting magnets. This could lead to the development of vessels of much larger size.
Sustainable transport development at sea is evident in the Solar Sailor ferry already in
operation in Sydney, described earlier in this chapter.

The longer-term future of the shipping industry may be boosted by new marine
technology now under development, such as the SES-200 Surface Effect Ship, which
rides above the surface of the sea, or superconducting electromagnetic propulsion vessels
that have been tested in Japan and offer potential speeds of above 100 knots. Waterjet
propulsion is also being tested for a new breed of container ship. The proposed ‘Fastship’,
using a semi-planing monohull, is expected to be capable of speeds exceeding 40 knots
and may be adaptable later for cruise vessels. Such developments could further encourage
the reintroduction of line voyages between major ports in the world, although this is
unlikely to occur in the near future.

Sadly, none of these concepts appears to be likely to enter service in the immediate
future, but over a 10 to 20-year cycle, the possibilities of this happening could rise
dramatically.

442 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 442

Notes
1. Richardson, S. (2007) ‘Cruise tourism: one of the fastest-growing sectors’, Tourism

Society Journal, 3 (133), Autumn, p. 14.

2. Kane, Frank (2005) ‘On the good ship Carnival’, Observer Business, 27 February, p. 16.

3. Malvern, J. (2008) ‘Time to look elsewhere this year’, The Times, travel section, 26 April.

4. ‘The dirty truth’, Travel Weekly, 8 September 2006.

5. Evans, M. (2008) ‘Got the superyacht with swimming pool, helipad, minisub and
missiles?’, The Times, 1 March, p. 37.

Further reading
Chin, C. B. N. (2008) Cruising in the Global Economy: Profits, pleasure and work at sea,
Ashgate.

Dickinson, B. and Vladimir, A. (1997) Selling the Sea: An inside look at the cruise industry,
John Wiley and Sons.

Websites
Alternative Holidays www.alternative-holidays.com

Atlantis Events www.atlantisevents.com

British Waterways www.britishwaterways.co.uk

Cruises www.discover-cruises.co.uk

www.cruise-network.com

www.cruising.org

Department for Transport www.dft.gov.uk

Inland Waterways Association www.waterways.org.uk

Just You www.justyou.co.uk

Olivia www.olivia.com

Passenger Shipping Association (PSA) statistics www.the-psa-co.uk

RMS St Helena www.rms-st-helena.com

RSVP www.rsvpvacations.com

Seatrade magazine www.seatrade-global.com

Staten Island Ferry www.siferry.com

Waterwayholidaysuk.com www.waterwayholidaysuk.com

World Shipping Council www.worldshipping.org

Websites 443

THEB_C14.qxd 3/6/09 11:29 Page 443

Questions and discussion points
1. What impact have the 2008 oil price rises had on the cruising business to date and how

will they affect the long-term market for cruising?

2. This chapter explains the reasons for the death of line voyages in most parts of the
world (apart from transatlantic services) in the mid-twentieth century. Some 40 years
ago, however, similar views were being expressed about the future of the cruising
industry, which has since bounced back. Could line voyages be revived? If so, where?

3. What markets are likely to be attracted to travel on cargo ships? What about river
cruising? Explain the reasons for your opinions.

4. Examine the merits of travel in one of the new super-cruise vessels carrying 3000
or more passengers, versus cruises on small, yacht-like vessels with fewer than 100
passengers.

5. Dubai has recently become an important cruise base. Examine the appeal of the region
for cruising.

6. Why do you think it is that no major airlines any longer invest in passenger shipping,
neither do cruise companies invest in airlines?

Tasks
1. As marketing manager for a specialist upmarket cruise operator, you have been asked

to determine your distribution strategy for the carrier. Examine alternative means of
distributing your products, citing the pros and cons of direct marketing, selling through
retail agents, wholesaling through operators or other intermediaries and determine
how you will organize your distribution.

2. Review the websites of two contrasting companies marketing cruises – one an upmarket
company, such as Seabourn, another aimed at the more budget end of the market, such
as Island Cruises – and evaluate the effectiveness of the two sites in attracting bookings
and promoting the products. How do the approaches differ in each case?

3. Some cruise companies include tips in their prices, while others prefer to leave it to pas-
sengers to determine the level of tips. An alternative approach is that of Norwegian
Cruise Lines, which adds a fixed per diem charge to customers’ bills for service, but also
suggests that additional discretionary cash gratuities can be paid for exceptional service.
Examine the pros and cons of each approach and select one for your own (midmarket)
cruise company, giving reasons.

444 Chapter 14 Tourist transport by water

THEB_C14.qxd 3/6/09 11:29 Page 444

Learning outcomes

After studying this chapter, you should be able to:

l understand the role and scope of railways and their place in tourist travel

l be aware of the role and significance of the coach industry in tourism

l recognize the importance of the private car to tourist travel

l understand the role of car hire in domestic and foreign tourism

l be aware of the growing importance of tourist travel by bicycle and on foot.

Tourist transport on land

Chapter 15

THEB_C15.qxd 3/6/09 13:55 Page 445

The role of the railways in tourism
The train made modern Britain and the railways are carved into the national ima-
gination just as they lattice the landscape.

Ben Macintyre, ‘You were fast asleep at Crewe’, The Times, 16 September 2005

Given the length of time that railways have been a part of the public transport system, it
may be thought surprising that they have been so slow to take advantage of the growth
of mass market tourism that followed World War II (1939–1945). It is all the more sur-
prising when one considers the important role played by the railways in their 100 years of
existence up to that point, at a time when rail transport was the principal means by which
people took their annual holidays, travelling either to the coasts of their own countries
or across the face of Europe to the Mediterranean. Rail transport’s decline in popularity
paralleled the rise in ownership of private cars, and rail companies appeared content to
focus on what they saw as their prime markets – commuters and business travellers – and,
of course, freight. Even before the outbreak of war, the decline in tourist travel by rail had
been noticeable and the process only accelerated in Britain after 1947, when the railways
were nationalized.

Improvements in coach transport, as public road vehicles become more comfort-
able, faster and more reliable, and the significant gap in price between road and rail
encouraged those without private vehicles to switch to road transport for their holidays,
while the better-off made increasing use of their private cars. A similar pattern occurred
in the USA, where the switch was to domestic air travel alongside the growth in private
car usage.

Instead of fighting back, the railways retrenched, cutting services and routes and con-
centrating on the main intercity routes. The US railway companies switched their focus to
more remunerative freight, with passenger services largely restricted to a handful of well-
established intercity routes – a strategy that continues to this day, despite the formation
of Amtrak as a public service railroad system, with government subsidies to encourage
regeneration of the rail services.

Unprofitable branch lines were closed, especially in Britain following the Beeching
Report in the 1960s, and, as a result, many smaller UK coastal resorts and other rural
destinations that attracted tourists became inaccessible by rail. The alternative of coach
services linking with rail termini made tourist travel inconvenient and time-consuming
and this, coupled with continuing disparities in fares and the relative decline in the cost of
car travel, soon made the railways an unattractive choice for many destinations.

Privatization of the railways in Britain in the late twentieth century, which resulted in
higher fares and inferior service, and the previous long-term lack of investment in track
and signalling under public ownership, all made rail travel still less attractive for tourists.
This was in contrast to developments on the Continent, where investment in high-speed
rail over the past two decades has brought many tourists back on to the trains.

Rail travel cannot be dismissed as no longer important to tourism, and within Europe
the rail companies themselves are now actively pursuing tourist markets over distances of
up to 500 miles and in some instances further, in open competition with the airlines.
Improvements in rail services within the UK are gradually enabling the railways to win
back tourists from air and from other surface transport, aided by growing road congestion
and crowded airports.

Some services in the UK remain popular, transporting domestic tourists from the major
conurbations to key English resorts such as Brighton, Bournemouth and Torquay. Faster
services combining Eurostar services from London with the high-speed network on the
Continent are attracting British tourists not just to Paris and Brussels but also other popu-
lar tourist destinations such as Cologne, Lille and even the Côte d’Azur in the summer,
while special through services are operated to the French ski resorts in winter.

446 Chapter 15 Tourist transport on land

THEB_C15.qxd 3/6/09 11:06 Page 446

Sharp fuel price increases, such as those that occurred in the 1970s and again since
the beginning of the current century, have also helped to win back some domestic tourists
from private car travel. Rail companies have become more marketing-orientated, often
partnering specialist tour operators to target tourists. Rail and hotel packages in Britain
have proved popular for the short break market, particularly to London and capital cities
on the Continent. Efforts to entice rail travel enthusiasts have also met with some success,
even though this is on a limited scale. Nostalgic day trips and excursions using old steam
engines are popular, as are packages aimed at the over-fifty-fives. Recognizing that unsold
off-peak seats represent substantial lost revenue, the railways have used variable pricing
policies and promotions, sometimes in cooperation with well-known retail stores, to attract
tourists and excursionists back to the railways.

Tickets offering unlimited travel by train, sold to inbound tourists only before their
departure from their own countries, are yet another means of boosting rail travel. These
include the Britrail pass within Britain and Eurailpass on the Continental mainland,
while a Scanrail pass provides unlimited travel within the Nordic countries, coupled with
a 50 per cent reduction on interconnecting ferry services. Such schemes are aimed at
tourists, particularly those from America and Australia visiting Europe independently or
on tailor-made itineraries, and appeal to the young backpacker market. Similar Railpass
schemes are on offer on Amtrak services in the USA, and in Australia, although the dis-
tances involved, some less than adequate services and budget transcontinental air fares
make rail travel in these countries less attractive to tourists.

The privatization of rail transport in the UK

Towards the end of the twentieth century, it became clear that action would have to be
taken to improve the railway systems, both in Europe and North America. Heavily sub-
sidized and lacking adequate investment over many years, railways were in a parlous state.
Two alternatives presented themselves: either the state could move railways out of public
ownership or it could agree to a programme of massive state investment to increase the
appeal of the railways as a form of public transport.

In Britain, the Conservative government then in power took the decision to denation-
alize the railways. Private companies were to be allowed to bid to run parts of the British
Rail system, while the maintenance and operation of all track, signalling and stations
were to be hived off to a separate company called Railtrack. The government’s belief
was that a privatized railway system would become more efficient, ending the drain on
government funds through subsidies, and competing more effectively with other forms of
transport through new private investment that would attract travellers back to the railways.
Privatization was initiated in 1993 and, by early 1997, 25 train-operating units in the
UK had replaced the former monolithic rail system and a further three companies were
formed to control rolling-stock.

While passenger traffic did increase on most services, partly as a result of better market-
ing, passengers became confused about the range of choice and fares facing them and
journeys involving the services of more than one rail company became more complex.
Competition between the rail companies led to passengers not being fully informed
about the range of services available or the cheapest fares for their itineraries. Concern
rose over the lack of promised investment by the rail companies and the impact of cost-
cutting by some companies in order to boost profits, which, in some instances, led to
safety violations and even accidents. Some disastrous mishaps arising from broken rails
forced Railtrack into expensive investment in updating track and signals, severely dis-
rupting mainline services. Distribution systems for rail tickets also suffered. Travel agents
were already abandoning the sale of rail tickets as unprofitable before the advent of
privatization and this was hastened by the additional complexities of dealing with a score
of different rail companies.

The role of the railways in tourism 447

THEB_C15.qxd 3/6/09 11:06 Page 447

The rail companies have been less innovative in seeking improvements in their distribu-
tion systems. A computerized reservations and ticketing system, ELGAR, was introduced –
initially to handle bookings for the Channel Tunnel’s Eurostar service and later extended
to all members of the Association of Train Operating Companies (ATOC).

Eurostar’s marketing and distribution was strongly criticized. Onward bookings beyond
Paris and Brussels could no longer be made to any European destination, but were instead
limited to major railway stations. Systems to sell tickets to the public via the Internet replaced
the role of many travel agents, with companies such as thetrainline.com (owned by Virgin
Rail and the National Express bus group) acting as electronic intermediaries for the sale of
rail tickets. In 2008, agents’ rail commission was cut from 9 to 5 per cent and, at the same
time, Eurostar abandoned the ELGAR distribution system, further disincentivizing the
retailing of rail tickets.

Continued criticism of rail services in Britain led eventually to changes in the structure
of the organization. Network Rail replaced Railtrack as owners of track, signals and stations,
with 27 rail companies gaining franchises to control the rolling-stock, usually under contracts
of 5–8 years, although some were extended up to 20 years (curiously, these sometimes fell
into public ownership once again – for example, Deutsche Bahn, owned by the German
state, bought the franchise for Chiltern Railway in 2007).

448 Chapter 15 Tourist transport on land

Investment overruns in upgrading UK rail services have resulted in
cutbacks to the more ambitious schemes to improve electrification and
operate high-speed trains. The planned upgrade of the West Coast main
line escalated from an initial £2 billion to £12 billion, while the idea
proposed in 2002 of a dedicated TGV-style track between London and
Glasgow, which would cut the journey time from six hours to three, was shelved.
A new proposal in 2005, however, for an ultra-high-speed railway between
London and Edinburgh to replace the plans for upgrading the East Coast Main
Line, offered hope that the UK could have a service to match those on the Continent. Initially estimated
to cost £33 billion, this would require depreciation over at least a 50-year period (as for TGV lines on the
Continent), rather than the 30 years current in Britain. If it had gone ahead, it would have cut the journey
time from four and a half to two and a half hours and be competitive with the no frills airlines.

In 2008, the Department for Transport decided to abandon any plans for high-speed domestic services,
citing the increased pollution resulting from their operation as the reason. Also, in the view of the Rail
Minister, Tom Harris, Britain’s economic geography did not call for a high-speed network, the priority being
to improve on congestion and reliability. This conflicts with government’s stated intention to move people
away from air travel to rail and ignores the much higher pollution levels of domestic air travel.

Furthermore, a study published in 2008 reveals that the cost of two high-speed lines between London
and Scotland, then estimated at £31 billion, would provide £63 billion in economic benefits, particularly
helping Northern cities. Inevitably, the lack of high-speed rail services in the UK will reduce its competitive-
ness regarding attracting visitors from abroad who wish to travel around the country during their stay.

Will Britain ever get domestic high-speed rail services?

Example

Consequently, as matters stand, the only truly modern high-speed rail line in Britain
to be recognized by the Union of International Railways is the Channel Tunnel rail link
operated by Eurostar between London and the Channel Tunnel at Folkestone, now
rebranded as HighSpeed One. Nevertheless, the faster rail services on the London–
Manchester and London–Newcastle routes have attracted a significant share of the market
back on to trains, reducing the demand for air services between these points.

THEB_C15.qxd 3/6/09 11:06 Page 448

Although the potential exists for a greatly expanded market for rail travel within the
European Union, the full potential of this is only just beginning to be tapped in Britain
with Eurostar’s connections to the new high-speed train services onwards from Brussels
and Paris. Marketing agreements between the European train operators and the interest
in high-speed trains is changing attitudes to rail travel. An agreement between Eurostar
and the Thalys international rail network helped boost rail travel between London and
Amsterdam and this was followed by the establishment of a marketing alliance of the
high-speed railways in the UK, France, Belgium, the Netherlands, Germany, Switzerland
and Austria, under the brand name Rail Team. Train timetables throughout the region
are now synchronized, a single timetable produced and common regulations (such as for
children’s fares) introduced. Most importantly, a single website, under development at the
time of writing, will provide access to all these integrated services.

The Channel Tunnel and the railways

In Chapter 14, we examined the impact of the Channel Tunnel on ferry operations from
the UK. Here, we must examine its impact on, and relationship to, land transport services
elsewhere in Britain and in mainland Europe.

The Channel Tunnel is one of the great engineering feats of the twentieth century.
With 37.8 kilometres of its 50 kilometre length under water, it takes pride of place as
being the longest underwater rail tunnel in the world. While Japan’s Seikan Tunnel
between Tappisaki, Honshu Island, and Fukushima, Hokkaido Island, has the honour
of being the longest rail tunnel at 53.8 kilometres, the section underwater is shorter, at
23.3 kilometres.

The first direct rail link between Britain and France was completed and opened to traffic
in 1994, after frequent delays. It offers passengers the choice of two forms of transport:
passenger travel on Eurostar from London to either Paris or Brussels, calling at Ebbsfleet
(and, less frequently, Ashford in Kent) and Lille in northern France (with opportunities
to transfer to high-speed trains for onward travel in Europe); and Groupe Eurotunnel’s
vehicle-carrying flat-bed rail service, operating between Cheriton (near Folkestone) and
les Coquelles (near Calais). Cars are driven on to double-decker carriages (taller cars,
those with trailers and coaches are accommodated in single-deck carriages). These are then
transported across the Channel and passengers can drive off to connect directly with the
French motorway system in just a little over 30 minutes after leaving England.

Rail connections between London and the Continent have been firmly pitched at the
business traveller. A fast line from the newly renovated St Pancras Station in London
through Kent, which was fully opened in late 2007, allows Eurostar to operate at speeds
up to 186 mph, cutting the overall journey time between London and Paris to 2 hours and
15 minutes (a little under 2 hours to Brussels). This compares with closer to 4 hours
by air, when allowance is made for check-in times and the inevitable delayed departure,
making journeys by rail a viable alternative for the business traveller as well as leisure
tourists. This saving of 20 minutes led to a 25 per cent increase in income and a 21 per
cent increase in traffic in the first quarter of its opening.

Eurostar (see Figure 15.1) carried 8.26 million passengers between London and Paris
or Brussels in 2007, of which around 80 per cent were UK residents. According to
Eurotunnel’s Annual Report for that year, it now controls 72.8 per cent of the joint rail
and air market to Paris. A two-hour trip from London St Pancras to Lille also enables the
leisure tourist to connect with the French TGV (Train à Grande Vitesse) high-speed trains
for onward travel to southern France or contiguous European countries, making Lille
to Bordeaux a five-hour trip, while Calais to Marseille is of similar duration. This brings
Marseille within seven hours of London, making the journey competitive with air travel
(typically five hours as well as connections to and from local airports). Lille itself, heavily
promoted as a destination in its own right, has become an important city-break market for

The role of the railways in tourism 449

THEB_C15.qxd 3/6/09 11:06 Page 449

British tourists to France. A fuller examination of the impact of Eurostar’s transfer to its new
London terminus at St Pancras is to be found in Case Study 4 at the end of this book.

At the insistence of the Conservative government, the Channel Tunnel was privately
financed, with no public contribution. Its construction involved leading-edge technology
and the project ran into delays and huge cost over-runs, leaving the parent company,
Eurotunnel, with debts amounting to some £9 billion. Overambitious estimates of traffic
and revenue were not realized, but this is not to say that the Tunnel has been a failure.

Within two years of operation, it had made sufficient inroads into the share of the short
sea market to badly worry the ferry companies, which were obliged to slash their prices
to compete. A fire in the Tunnel in 1996 was a serious setback, but despite this, Eurostar
was carrying 66 per cent of all passenger traffic between London and Paris by 2003, while
Eurotunnel itself has made similar inroads into the cross-Channel car market between
Dover and Calais.

Eurostar’s passenger rail services are now in the ownership of a consortium of rail, road
and air transport businesses, with National Express coaches holding 40 per cent of the
company. The minimum usage charge paid by Eurostar to Eurotunnel, agreed in the ini-
tial contract with the company, ended in 2006, but despite this loss, the newly restructured
Groupe Eurotunnel has succeed in taking control of its finances, paying off some of its
huge burden of debts and increasing load factors to a point where it became operationally
profitable in 2007. The ferry operators must be drawing a communal sigh of relief as the
prospect of a takeover of a bankrupt Eurotunnel would be their worst nightmare. That is
because a mode of cross-Channel transport that would have the bulk of its capital costs
erased and with far lower operating costs than those of any shipping company would
make competition extremely difficult for the surface operators. If Eurotunnel continues its
success in drawing the cross-Channel market away from both the airlines and ferry com-
panies, long-term demand will rise substantially, to a point where capacity in the present
tunnel could even be reached by 2025 and original projections start to become realistic
forecasts again.

450 Chapter 15 Tourist transport on land

Figure 15.1 Loading a Eurotunnel train.
(Courtesy of Peter Titmuss/Alamy.)

THEB_C15.qxd 3/6/09 11:06 Page 450

The engineering firm Arup has proposed an extension of the Channel Tunnel route to
Scotland via London’s Heathrow Airport and Birmingham, with high-speed trains exceed-
ing 200 mph. This is an exciting project on paper, but whether or not the necessary
funding can ever be found or a government elected with the foresight and courage to com-
mit to such a project is questionable. Similarly, a proposal to develop four new high-speed
lines in Britain – to include a recommended tunnel linking Britain with Ireland via Dublin
– seems a far-off dream at present.

Rail travel on the Continent

When you invest in a high-speed train, it is for 100 years.

Guillaume Pepy, Chief Executive, SNCF

Railway investment on the Continent is in marked contrast to investment in Britain’s
railways, whether they are under public or private administration. Continental rail companies
and their governments recognized that investment in high-speed rail would encourage
regional investment, giving rise to increased property prices and at the same time boost-
ing tourism. In 1990, the EU approved the formation of a Trans-European Network for
Transport (TEN-T) of high-speed road and rail links, the bulk of which were to be in
place by 2005 (the full network to be completed by 2020). The initiative was supported
by the European Commissioners in the expectation that rail would account for more than
23 per cent of all passenger kilometres travelled in Western Europe by 2010, alleviating
the pressure on air and road services. Total investment in rail services will approach
225 billion euros, 80 per cent of which will be found from EU and national budgets, with
the balance raised privately. By completion, nearly 94,000 kilometres of rail track will be
in place throughout the EU.

In France alone, SNCF, the publicly operated rail service, and RFF, which is responsible
for building and maintaining tracks, invested more than £22 billion of public money to
build its 300-kph TGV service (see Figure 15.2). France now has over 1100 miles of high-
speed track, while its latest TGV, in a test run in 2007, achieved a record speed of 357 mph
(although such speeds are not sustainable with existing equipment). Payback on the
investment is unlikely to be realized for up to 50 years (and local lines have been starved
of funds while the new high-speed network was being established). There are savings to be
achieved by improved connections and communications, however, and switching passengers
and freight from road and air services to rail will help to meet the EU’s target to reduce
CO2 emissions.

The role of the railways in tourism 451

With a stop at Ashford in Kent, the high-speed line through South-East
England threatens to add to the existing high levels of congestion in the
region. Popular tourist destinations such as Canterbury and Leeds Castle,
already overburdened with tourists, both domestic and travelling from
the Continent, threaten to be overwhelmed by day excursionists and short-
break visitors using the new services through the Tunnel. The prospect of
large numbers of coaches meeting arrivals at Folkestone and Ashford to tour
the Kent countryside is a nightmare scenario for the local authorities, whose
task it is to manage congestion in the towns and on the rural roads in the county. To make matters worse,
Kent (particularly its coastline) has been identified as one of the key areas of growth for housebuilding over
the coming years.

The impact of the Channel Tunnel on England’s
South East

Example

THEB_C15.qxd 3/6/09 11:06 Page 451

Germany found £54 billion to build its own network of 280-kph ICE (Intercity Express)
trains, with an even faster route between Cologne and Frankfurt, allowing the ICE3 330-kph
train to halve the previous journey time. Italy introduced its Pendolino 250-kph tilt-body
train on the Milan to Rome route, while Spain’s AVE (Alta Velocidad Espagnola) offers a
high-speed, 2 hours and 15-minute service between Madrid and Seville.

In 2008, RENFE, the Spanish railways operator, also brought into service a high-speed
line for the Madrid to Barcelona service. The VelaroE travels at speeds up to 350 kph,
cutting the 410-mile journey to just 21/2 hours. High-speed routes from Madrid to Málaga
and Vallodolid are under construction. By 2012, the Spanish network should be linked
with the TGV services at Perpignan and there are further ambitious plans for a total of
10,000 kilometres of high-speed track by 2020, with better signalling, which will allow
speeds of up to 220 mph. The prospect of luxury trains running continuously between
Northern Europe (including the UK) and the French Riviera or Spanish coastal resorts is a
tantalizing one for the future of tourism.

Within Northern Europe, Thalys – a consortium of Belgian, French and Dutch rail
interests – has enabled similar high-speed links to be developed between the member
countries and Germany, with the popular Paris–Brussels route coming down to a mere
1 hour and 25 minutes. Sweden’s hugely successful X2000 high-speed train has reduced
the journey between Stockholm and Gothenburg to less than 3 hours, increasing rail’s
share on this route from 30 per cent to over 50 per cent and leading to the extension of
the service to other Swedish cities as well as to Oslo, in Norway. In the latter country, the
Signatur tilting train, introduced between Oslo and Kristiansand in 1999, gained sufficient
popularity to ensure other routes were opened up throughout Norway. High-speed services
of NS HiSpeed, the Netherlands rail company, joined the network in 2007. Greece, too,
prompted by the Olympic Games held there in 2004, has introduced its own fast intercity
services. The Pathé Line, designed to link Patras, Athens and Thessaloniki and expected to
be in operation by 2009, reduces the travel time from Athens to Thessaloniki from 51/2 hours
to just 2.

452 Chapter 15 Tourist transport on land

Figure 15.2 A TGV train.
(Courtesy of Directphoto.org/Alamy.)

THEB_C15.qxd 3/6/09 11:06 Page 452

The advent of these high-speed networks is changing the face of European transport.
Even allowing for the success of the budget airlines, rail services are finding that, if they
can provide the reliability, comfort and speed at the right price, they can attract markets
from other modes of transport. There is no uniform agreement that these new high-speed
rail services can force airlines to withdraw from the routes, however.

The role of the railways in tourism 453

The evidence appears mixed as to whether or not air can compete with rail on short-haul routes. Research
carried out in France indicated that, for journeys up to 2 hours, rail could be expected to capture 90 per
cent of traffic, while for those up to 3 hours, 75 per cent would still choose rail travel.

Air France did in fact withdraw its service between Paris and Brussels after the introduction of the
Thalys high-speed route. On other routes, however, air services have either been reintroduced or, in some
cases, even augmented. Aviation expert Tony Lucking pointed out that flights between Paris and Lyon
actually increased in 2006, from 11 daily to 14, despite the availability of a train journey of less than 2 hours’
duration. In Germany, the six daily flights between Stuttgart and Frankfurt were reinstated after an
unsuccessful attempt to substitute rail for air on the 98-mile route. Even in Japan, where the Bullet train
has attracted record numbers of travellers between Tokyo and Osaka, 56 daily flights have continued to
operate on the route. He added that, of the 27 air services between Paris and the regions, 13 were protected
by public service obligations.

Critically, he questions the green credentials of rail travel over air, claiming that the TGV and Eurostar
use as much energy per passenger as an Airbus A321, while aircraft flying on short-haul routes fly lower
than on long-haul, resulting in lower CO2 emissions.1

Can the airlines compete with high-speed rail?

Example

It is likely that other factors are at work to determine modes of transport, including status,
place of residence and attitudes within the business world – even habit. It is certainly the
case, however, that demand from tourists, both business and leisure, for the new high-speed
services from London to destinations on the Continent has increased, paralleling a rise
in demand for new budget air routes. Minimum travel times by rail from London to key
destinations on the Continent (sometimes entailing connections at Lille) are now given as:

l London to Brussels 1 hour 51 minutes

l London to Paris 2 hours 15 minutes

l London to Amsterdam 3 hours 30 minutes

l London to Cologne 3 hours 30 minutes

l London to Frankfurt 4 hours 40 minutes

l London to Geneva 5 hours 15 minutes

l London to Marseilles 6 hours 45 minutes.

Even popular Mediterranean resorts such as Cannes are now a comfortable day’s journey
away, at just over 8 hours. These timings ensure that, in many cases, both business and
leisure travellers can be tempted back on to rail services – as can travellers from Paris, who
can now reach Stuttgart in 3 hours 39 minutes, while the popular short-break city of
Munich lies a little over 6 hours away.

Where formerly water acted as a barrier to fast surface transport, new bridges have
helped to increase demand for the European rail networks, especially in Scandinavia. In
Denmark, bridges across the Great Belt and the Øresund between Denmark and Sweden
have now opened up continuous rail travel between London and either Stockholm or
Copenhagen for the first time. The surface link that has brought Copenhagen and Malmö

THEB_C15.qxd 3/6/09 11:06 Page 453

closer together has led to a partnership between the regions, encouraging international
tourism to what was formerly a somewhat isolated and economically deprived region of
Southern Sweden.

Where bridge construction is impracticable, tunnels are opening up other fast track
routes through Europe, notably through the Alps. In 2006, work started on the world’s
longest tunnel, which will link Innsbruck in Austria with Fortezza in Italy, following
the EU’s plan to provide a continuous link between Munich and Palermo. The Brenner
Base Tunnel will be 63 kilometres long (the length of the existing Gothard Base is just
57 kilometres) and is planned to cut the two million vehicles currently travelling every
year from Germany and the North to the Mediterranean resorts – this flow of traffic is said
to account for substantial levels of pollution as it makes its way through the mountains.
The new twin tunnels through the Alps, due for completion in 2016, will be capable of
carrying up to 400 trains a day.

Another major engineering project is the planned TAV rail link between Lisbon and
Kiev, which will connect via Madrid, Barcelona, Lyon, Turin, Trieste and Budapest, but
involves the construction of yet another 53-kilometre tunnel through the Alps, to carry up
to 300 goods and passenger trains daily. Consequently, the programme has been delayed
while environmentalists fight the noise, disruption and environmental damage that
could potentially result from the line’s construction.

Improved equipment and service, rapid connections between major cities and the
avoidance of delays in congested airports are making European rail services appear increas-
ingly attractive to the tourist market and there is little doubt that rail services will figure
prominently in the future of European tourism. Moreover, under EU liberalization rules,
present train companies within the member countries will be facing open competition
from 2010, with non-EU companies being permitted to run international train services
anywhere within the Community. With the writing on the wall, Air France was said to
be in talks in 2008 with Veolia – one of Europe’s largest rail freight operators – with a
view to running passenger services under the Air France livery. By 2020, the amount of
high-speed rail track is expected to further increase three-fold, to some 15,000 kilometres.
Innovative marketing ploys, such as those given in the Example, will enhance demand for
surface travel by younger travellers – or the young at heart.

454 Chapter 15 Tourist transport on land

In 2008, SNCF announced the withdrawal of its Train Bleu, with overnight wagons-lits sleeping cars between
Paris and the French Riviera, disappointing many tourists who had elected to take the slow but comfort-
able route to the Mediterranean. SNCF claimed that the service was no longer economically viable, but it
has replaced it with a very different concept that it expects will attract the youth market and enhance
profitability. The iDnight services from Paris to Biarritz, Montpellier and Nice are designed as ‘party trains’,
without sleeping accommodation, but offering all night bars and dancing.

Meanwhile, in Germany the Love Express was introduced on the run between Nuremberg and Munich.
This service offers an opportunity en route for speed dating and promises a 64 per cent match rate. To no
one’s surprise, it has proved an unqualified success. ‘I’m on the train, dear’ may prove to be a call sufficient
to strike terror into any number of German hearts.

With a very different appeal, the new Nordpark Funicular Railway running between Innsbruck and
Hungerburg has already become a favourite with the tourists it was designed to carry up the mountains.
Designed by cutting-edge architect Zaha Hadid, it lays claim to being the first ‘designer railway’, featuring
architecturally impressive railway stations and termini, and has been planned to take account of changing
patterns of tourist activity resulting from global warming.

Innovation on the railways

Example

THEB_C15.qxd 3/6/09 11:06 Page 454

Rapid transit services in the Far East

In Japan, the Shinkansen (popularly known as the Bullet train) has changed the face of
high-speed transport and its reliability and high levels of service have proved immensely
popular with tourists. The journey between Tokyo and Osaka, for example, takes three
hours city centre to city centre by train, compared with an hour’s flying time between
airports, so 80 per cent of all passengers now use the train for this journey.

Japan takes immense pride in its Bullet trains – any delays are counted in seconds
rather than minutes and the technical specifications of the trains are constantly improved.
The most recently developed model is the Nozomi Series 800, introduced in 2004 and
designed to travel at 260 kph – slightly slower than the earlier 500 series, which holds the
record for normal operations at 300 kph.

Despite Japan’s record, the award for fastest train service in the world now goes to the
high-speed rail service built by the Chinese to link its two Olympic host cities, Beijing
and Tianjin, in 2008. This service covers the 70 miles in just half an hour, at speeds up to
350 kph (217 mph), giving a taste of what can be anticipated in terms of global high-speed
rail services later this century.

Classic rail journeys around the world

There remains a strong body of transport enthusiasts throughout the world for whom the
‘romance of steam’ remains a major attraction and they are willing to travel anywhere in
the world for the privilege of taking a journey on one of the few remaining steam trains.
Some of these have been reconditioned and lines relaid or reopened to cater to tourist
demand, while others are sometimes mere shadows of their former selves, but appeal
either through their exotic routing or due to nothing more than their romantic titles.
Consequently, we now have two distinct forms of ‘nostalgic rail’ journey – on classic trains
or on classic routes. In rare cases, the two coincide.

Classic train journeys are generally provided in reconditioned or reconstructed period
coaches and are sometimes still drawn by steam engines. The Venice Simplon-Orient-Express
is a leader in such nostalgic journeys, drawing on the appeal of its name and the image
of ultimate luxury. The company now trades on that name, operating not only on the
Continent, but also in the UK, the Far East and Australia.

At the top end of the market, such luxurious journeys in reconditioned trains or
carriages are very attractive to tourists, who will build their itinerary around their rail
journey. An example is the El Andalus Express, a vintage train comprising 12 carriages built
in the 1920s and 1930s, operating between major tourist centres in southern Spain, such
as Seville, Jerez and Granada, during spring and autumn. This itinerary, and others like
it, are featured in upmarket programmes of specialist tour operators such as Great Rail
Journeys of the World and Travelsphere. Hungary has introduced the Royal Hungarian
Express, employing carriages built originally for the use of high-level party members under
the communist regime, as a feature to attract tourists to destinations outside Budapest.
The Danube Express is a recent introduction, operating between Berlin, Cracow, Prague
and Istanbul.

Further afield, countries in which steam engines still operate, such as India and China
(although, sadly, these have been largely phased out), attract both independent travellers
and package tourists. Regular steam services in India may be mostly a memory, but The
Palace on Wheels keeps that memory alive for those still anxious to experience the classic
trains of imperial India.

In the Far East, a few steam-hauled trains still operate in Cambodia’s highlands,
while luxury trains designed to cater for the growing flood of tourists to Vietnam include
the Victoria Express between Hanoi and Sapa and the Reunification Express from Hanoi
to Saigon.

The role of the railways in tourism 455

THEB_C15.qxd 3/6/09 11:06 Page 455

In South Africa, the Union Limited is still steam-hauled and the famous Blue Train con-
tinues to cater to the top end of the market, while Rovos Rail’s Pride of Africa, a train with
1930s’ carriages, is chartered out to tour operators to provide an equally luxurious service
between East and South Africa, via Victoria Falls. A popular and more modestly priced
addition to the tourist trail, the Outeniqua Choo-Tjoe is a 1920s’ steam-hauled train oper-
ating between George and Knysna, which travels through the scenic Wilderness National
Park. Namibia, emulating the success of its neighbour, has introduced its own luxury train,
the Desert Express, which operates out of the capital, Windhoek, to the coast and Etosha
National Park (see Figure 15.3).

Australia has extensively promoted its famous trains – the Indian Pacific (a three-day
service across the country between Perth and Melbourne) and The Ghan (from Adelaide
across the red centre to Darwin via Alice Springs), while the Orient-Express company runs
another luxury tourist train, the Great South Pacific Express, between Cairns and Sydney.
The tilt train between Brisbane and Rockhampton is also proving popular, with tourists
visiting the resorts of the East Coast and the Great Barrier Reef.

Longer rail journeys across the continents of Europe and Asia, while far from luxurious,
fulfil the ambitions of true rail aficionados, who can choose between the Trans-Mongolian
Express, Trans-Manchurian Express and Rossiya, or Trans-Siberian Express, and these too have
been incorporated into programmes by specialist operators.

A recent introduction is the trans-Asia railway route, from Istanbul to Dhaka, linking in
with European tracks. A tunnel across the Bosporus is planned to replace the ferry, which
will form one of the final rail links in this 7000-mile journey, and the line, it is hoped, will
eventually be extended to Singapore.

Finally, worthy of a mention is the service from Morocco via Western Sahara to
Mauritania. Essentially a service to carry iron ore, it is supposedly the world’s longest
train – well over a mile in length. Tourist interest encouraged the authorities to put on

456 Chapter 15 Tourist transport on land

Figure 15.3 The Desert Express near Swakopmund, Namibia.
(Photo by Chris Holloway.)

THEB_C15.qxd 3/6/09 11:06 Page 456

a single passenger carriage and rail enthusiasts are now eager to book this very basic
service between Nouadhibou and Zouerat – the one opportunity to experience the Sahara
Desert by rail.

Rail services in North America

In North America, rail travel in the 1960s and 1970s declined in the face of lower air fares
and poor marketing by the railway companies themselves, which chose to concentrate on
freight revenue at the expense of their passenger services. The continuing losses suffered
by most US rail companies, and the importance of the rail network in social communica-
tions, led the government to integrate rail services in the country into a centrally funded
public corporation known as Amtrak. This organization has achieved some success in
reversing the decline of passenger traffic and achieved some benefit after a rise in book-
ings by Americans nervous about flying, following the 9/11 disaster, although additional
security measures, commensurate with those offered on airline flights, have added to the
journey times.

While many of the famous names of the past, such as the Santa Fé Superchief and the
20th Century Ltd, have gone for ever, the mystique of rail travel is maintained, at least in
name, by others that have survived, including the Lake Shore Ltd on the Boston–New
York–Chicago route, the South West Chief from Chicago to Los Angeles, the Capitol Limited
from Washington to Chicago, the California Zephyr between Chicago and San Francisco,
the Empire Builder between Seattle/Portland and Chicago and the Coast Starlight between
San Francisco and Los Angeles. The only fully transcontinental service, the Sunset Limited,
was severely disrupted by the flooding in Louisiana and, at the time of writing, was
limited to the route between New York and New Orleans via Washington DC.

North American railways pass through some of the finest scenery in the world and
both the United States and Canada exploit this in their rail journeys. Rail journeys to the
Rockies already form an important element in excursions for those booking cruises out of
North American ports on the west coast. The Rocky Mountaineer provides an opportunity
to package scenic local transport when visitors travel to this region, while The Canadian,
operating between Toronto and Vancouver via Jasper, has been restored to its original
1950s’ style, with an observation dome on the rear carriage, giving tourists spectacular
views of the passing scenery.

The role of the railways in tourism 457

In 2006, the Chinese completed the highest railway in the world, between
Beijing and Lhasa in Tibet. At its highest point, the Tangula Pass, the train
reaches a height of 5070 metres (over 16,000 feet) and, at this height, the
carriage compartments are pressurized, owing to the thin air. Also, oxygen
cylinders are carried on board to cater for emergencies, which are not
uncommon.

The construction of the rail track was in itself a major engineering feat as
much of the route is across permafrost, requiring the track to be laid on cause-
ways raised above the unstable ground. Curiously, to date no iconic name has
been chosen for the train, but this has not stopped a surge of bookings from intrepid passengers from all
over the world and the journey has been rapidly incorporated into specialist operators’ rail itineraries.

The highest railway in the world

Example

THEB_C15.qxd 3/6/09 11:06 Page 457

Tourists are also attracted to the restored or reconstructed nineteenth-century trains
operating within the regions, notably in the Far West, such as the Silverton and Durango
Railroad’s steam train to Durango and the steam-hauled Grand Canyon Railway’s trains.
GrandLuxe Rail Journeys have introduced vintage Pullman carriages for their luxury scenic
tours of the mainly western States.

By no means period or traditional, but nevertheless offering tourists memorable trans-
port experiences, the Talgo tilting express travels from Seattle down the west coast, while,
on the eastern seaboard, the Acela high-speed rail link between Boston, New York and
Washington cuts the journey between Boston and New York from five hours to just over
three (although even these services can be affected by the priority given to freight, which
can lead to delays to passengers’ schedules).

Even Mexico has entered the market for tourist passengers, the privately run Maya
Express in Yucatán taking tourists between Cancún and other popular coastal resorts.

Rail nostalgia in the UK

In Britain, nostalgic rail enthusiasts are being given the opportunity to enjoy rail services
that conjure up a period when travel by train was, in many cases, a luxury for the well-
heeled. Among others on offer in recent times have been the:

l Shakespeare Express, between Birmingham and Stratford

l British Pullman, between London and Bath

l Cathedrals Express, between London and Salisbury (and other cathedral cities)

l Jacobite, operated by West Coast Railways between Fort William and Mallaig.

In Scotland, another successful venture has been the introduction of the Royal Scotsman.
Although without the benefit of a genuine pedigree, the 1920s-style train, part-owned
by Orient-Express, has been packaged with success in the American market, offering a
very upmarket tour of the Scottish Highlands. These enterprises demonstrate that market
niches exist for unusual rail programmes, which can undoubtedly be emulated in other
tourist regions.

The continuing appeal of steam trains has led to a new steam train, built in 2008 by the
A1 Steam Locomotive Trust, to operate classic rail excursion services on the national rail
network in the UK.

The ‘little railways’ as tourist attractions

With the electrification of the railways in Britain, nostalgia for the steam trains of the
pre-war period has led to the re-emergence of many small private railways. Using obsolete
track and former British Rail rolling stock, enthusiasts have painstakingly restored a number
of branch lines to provide an alternative system of transport for commuters and travellers
and one more type of attraction for domestic and overseas tourists.

In Britain alone, there are over 250 railway preservation societies and more than 50
private lines in operation, with many other projects either in hand or under consideration.
Some of these depend largely on tourist patronage, while others principally serve the needs
of the local community. Their profitability, however, is often dependent on a great deal
of voluntary labour, especially in the restoration of track, stations and rolling stock to
serviceable condition. As these services are generally routed through some of the most
scenic areas of Britain, they attract both railway enthusiasts and tourists of all kinds and
undoubtedly enhance the attractiveness of a region for tourism generally. Notable examples
include the Ffestiniog Railway and the Romney–Hythe service in Kent. A route now
devoted exclusively to serving the needs of tourists is the Snowdonia Mountain Railway
(see Figure 15.4), which has been in continuous service since the nineteenth century,
transporting tourists to the highest point in England and Wales.

458 Chapter 15 Tourist transport on land

THEB_C15.qxd 3/6/09 11:06 Page 458

The future of rail travel for tourists

The future holds the promise of trains travelling at much higher speeds than even the
fastest in operation today. Magnetic levitation (Maglev) offers the prospect of rail journeys
at speeds of up to 360 mph, but the cost of building these is prohibitive. This form of
propulsion offers high speed coupled with exceptional quietness, the track consistsing
of a metal trough generating a magnetic field that repels magnets on the train, causing the
vehicle to ride 10 centimetres above the track. There is therefore little wear and tear and,
in consequence, the cost of maintenance is much reduced.

The Germans and Japanese have led the research into developing Maglev propulsion
and the first working line, constructed by the Germans, is the 270-mph route between
Shanghai’s Loyang Road Station and Pudong International Airport, covering the 19 miles
in just 8 minutes. The company estimated that 20 per cent of its passengers in the initial
years were coming aboard purely for the ride. It is intended that this line will be extended
to Hangzhou, 105 miles to the south. Building costs will be high, but are estimated, per
kilometre, to be less than half of those for building the Channel Tunnel. It has also
approved construction of a high-speed traditional route between Beijing and Shanghai,
which will reduce travel time for the 820-mile journey from 13 hours to 5.

In Japan, the Central Japan Railway’s Maglev MLX-01, when it was tested, achieved a
world record top speed of 361 mph (581 kph) in 2003. The country has firm plans to
build a Linear Express Maglev railway between Tokyo and Nagoya – a distance of 180 miles,
which the new train would cover in just 40 minutes. The target for completion of this line
is 2025. There are also further proposals to build between Tokyo and Osaka, a distance of
300 miles. While building costs would be 30 per cent higher than for the Shinkansen, and
electricity costs three times as much to run, maintenance costs would be extremely low
and the speed would enable the line to compete even more effectively against air services.

The role of the railways in tourism 459

Figure 15.4 The Snowdonia Mountain Railway.
(Photo by Chris Holloway.)

THEB_C15.qxd 3/6/09 11:06 Page 459

Whether this project gets beyond the planning stage will again depend on the availability
of public finance.

Although an earlier experimental route was built in England, linking Birmingham
station with its airport in 1983, unreliability led to its closure in 1995 and, since then,
Britain has been slower to research and develop Maglev or other advanced forms of sur-
face propulsion. The British Government has, however, put forward proposals to consider
the feasibility of establishing a public–private partnership with Ultraspeed (the private
sector investing 70 per cent of the cost), the aim being to build a 300 mph ‘Hovertrain’,
which would operate between London and Glasgow via Manchester. The cost was origin-
ally estimated at £30–£33 billion, with an anticipated construction period of 12 years.
Both the cost estimate and construction period are probably optimistic, given the cost and
time overruns on other ventures of this kind, and, in view of current government hesitancy
over far less ambitious schemes for the West Coast line, the reality is that this scheme is
likely to take decades rather than years to come to fruition.

In the USA, more prosaic schemes are being researched. Rail authorities have tested the
Cybertran – a cross between a high-speed train and a light railway system – designed to
provide fast, non-stop services at speeds of up to 150 mph between US cities.

One system even more advanced than the Maglev, however, is being explored in New
Mexico. The Hypersonic Upgrade Programme (HUP) is supposedly capable of speeds up
to an incredible 6500 mph (and has, in fact, achieved a speed of just 20 mph short of this
in tests conducted during 2004), but the development and application of such a project
for commercial use clearly lies some way in the future.

Russia and America have held talks to discuss the construction of a 50-mile tunnel under
the Bering Strait and a 4600-mile rail track to provide a surface transport link between the
two countries. While designed primarily as a means of competing with shipping across
the Pacific for the carriage of freight, it would also enable the rail enthusiast to travel by
rail between London and New York in 14 days. The costs of all these developments are
substantial (the US–Russian project alone is estimated at £27 billion) however, so they are
unlikely to materialize until much later this century.

Several of these initiatives will provide strong competition for short-haul air services,
particularly on major business routes. In view of the existing congestion of many air routes
and growing concern about aviation’s pollution of the atmosphere, the development of
alternative high-speed land routes is vital if trade – and tourism – are to prosper.

Coach travel
The term coach is used to describe any form of publicly or privately operated road service
for passengers, other than local scheduled bus services (although Americans still use the
term ‘bus’ to apply to their long-distance vehicles). It thus embraces a wide range of tourist
services that are sold to the public, both directly and through other sectors of the travel
industry, and these may be categorized under the following headings:

l express coach routes, both domestic and international

l private hire services

l tour and excursion operations

l transfer services.

Long-distance coach services provide a cheap alternative to rail and air travel and the
extension of these services, both within the UK and from the UK to points in Europe and
beyond, has drawn an increasing number of tourists at the cheaper end of the market,
particularly those in the younger age groups. Younger passengers have also been attracted
to adventurous transcontinental coach packages that provide, for a low all-in price, both

460 Chapter 15 Tourist transport on land

THEB_C15.qxd 3/6/09 11:06 Page 460

transport and minimal food and lodging en route (often under canvas). These services
have been severely curtailed in recent years, however, due to political problems in transit
countries such as Iran and Iraq.

Some services have been reintroduced, however, skirting major trouble spots, while
others have been diverted to the African continent. Another form of cheap coach tourism
is the Rotel sleeper coach, an innovation scarcely known in Britain, although, on the
Continent, particularly in the German market, this is a popular form of budget long-
distance coach holiday. In this form of transport, the coach either has built-in sleeping
berths or pulls a sleeper trailer that, at night, can accommodate all the passengers in
sleeping bunks (see Figure 15.5).

Apart from these exceptions, for the most part, coach travel obstinately remains the
mode of transport of the older traveller, despite efforts by coach companies to widen
their market. In the UK, most coach holidays are taken by those aged between fifty-five
and sixty-four, with around two out of every three booked by the over-forty-fives. This
is perhaps unsurprising, given the advantages that coach services offer to the older market
– not just low prices (reflecting low operating costs vis-à-vis other forms of transport)
but also the convenience of door-to-door travel when touring, overcoming baggage and
transfer problems, and courier assistance, especially overseas where the elderly prefer to
avoid problems of language and handling documentation. Additionally, coach operators
frequently make arrangements to pick up and drop off passengers at points convenient
to their homes. One result of this is that coach companies traditionally benefit from high
levels of repeat business, often supported by loyalty rewards, such as discounts or special
treatment like preferential hotel rooms.

Coach companies are now taking the view that their marketing efforts are best spent
on raising the frequency of sales to the older market, rather than trying to attract a new
younger market as the former market is expanding rapidly, as more people retire early.
The most popular holiday destinations for British clients are Germany’s Rhineland and
Bavarian regions, the Austrian Tyrol and the Swiss Alps. While the long-distance coach

Coach travel 461

Figure 15.5 The Rotel sleeper coach.
(Photo by Chris Holloway.)

THEB_C15.qxd 3/6/09 11:06 Page 461

market on the Continent is holding up reasonably well, the trend is towards short-break
holidays by coach, in keeping with the growth of short-break holidays in general.

The operation of coach tours is a highly seasonal business, however, and companies are
often forced to lay off drivers and staff out of season, unless they can obtain sufficient
ad hoc charters or contract work (such as school bussing, useful for the coach companies
as these commitments do not coincide with their busy holiday periods). Other out-of-
season opportunities have been successfully marketed, however – notably Christmas market
trips for British tourists to the Continent, pre-Christmas shopping trips to major cities and
across the Channel, pantomime visits in the early part of the New Year and, of course,
bank holiday trips.

Most coach companies specialize in certain spheres of activity. While some operate and
market their tours nationally, others may concentrate on serving the needs of incoming
tourists and tour operators by providing excursion programmes, transfers between airports
and hotels or complete coach tours for overseas visitors. These coach companies must
build up good relations and work closely with tour operators and other intermediaries
abroad or in the home country.

Coach regulations in the UK

In Britain, under the terms of the Transport Act 1980, coach operators must apply to the
Transport Commissioners for a licence, which will normally remain in force for five years
and limit the operator to a specific number of vehicles. Applicants must have a good financial
record and demonstrate adequate resources, including professional competence based on
management experience and appropriate educational qualifications (for example, member-
ship of the Chartered Institute of Transport). Members of the Confederation of Passenger
Transport UK, which represents bus, coach and light rail companies, must also be bonded
for 10 per cent of their touring turnover as insurance against financial collapse.

Coach operators are now governed by EU directives, which are designed to ensure
adequate safety provisions for passengers. The concern with safety has been highlighted by
recent incidents in the coaching industry, most notably a series of serious accidents on the
Continent involving holiday coaches. The maximum number of hours’ driving permitted
for each driver per day are stipulated for all express journeys by coach, with stages over
50 kilometres. The controversial tachograph provides recorded evidence of the hours of
operation and vehicle speeds of individual drivers.

While there can be little doubt that implementation of these regulations has led to higher
safety standards in the industry, the effect has also been to increase the cost of long-haul
coaching operations, making it more difficult for them to compete with rail or air services.
To permit through journeys without expensive stopovers, two drivers must be carried or,
more commonly, as rest periods must be taken off the coach, drivers are exchanged at
various stages of the journey. With the constraint of a limited number of seats on each
coach, this has the effect of pushing up costs per seat.

The 1980 Transport Act in Britain ended many of the restrictions on express coach
services on routes of more than 30 miles. Prior to this, the licensing system favoured the
development of national and regional oligopolies. The trunk routes in England and Wales
were effectively controlled by the state-run National Bus Company (NBC), although a few
smaller firms ran some regional and local routes. The Traffic Commissioners were gener-
ally prepared to consider granting new licences only where a new service was envisaged or
a new market tapped, effectively ruling out competition. Restrictions also applied to coach
tour operations (apart from tours operated by coach companies on behalf of overseas tour
operators, in cases where all passengers had been prebooked abroad).

With the ending of regulation, a spate of new coach services of all types was introduced
in 1981. A period of intense competition followed, in which the NBC emerged as the
chief beneficiary, using the National Express brand name. Its dominant size offered it an

462 Chapter 15 Tourist transport on land

THEB_C15.qxd 3/6/09 11:06 Page 462

advantage over its rivals as it was able to offer greater frequency of services and flexibility.
With its huge fleet of coaches and a national network of routes, it was able to replace a
defective vehicle at short notice with little inconvenience to its passengers – an advantage
denied to its smaller rivals. Some new companies attempted to find niches by operating
newer or unusual vehicles (such as luxurious foreign-built coaches). While this enabled
them to compete in the short term, over time, most found that, given the prices they were
forced to charge to recover their investments, they simply could not generate adequate
demand for the luxury coaches and so they were forced out.

The 1985 Transport Act set the scene for almost total deregulation of Britain’s bus
industry the following year. This required the break-up and privatization of the NBC,
providing small bus and coach operators with greater scope to compete and many new
companies emerged. The newly privatized National Express, however, soon re-established its
lead in the long-distance market as the National Express Group, establishing a partnership
with Continental operators to create Eurolines (which it purchased in 1993), operating
long-distance services between Britain and major cities in mainland Europe. The company
also invested in the UK railways (including a share in Eurostar) and in North American
and Spanish coach operations. A second beneficiary was Stagecoach, a small private
company that, through aggressive acquisitions, became one of Britain’s leading bus and
coach companies, with interests in trams and ferries as well as the largest rail franchise in
the UK, South West Trains. In 2003, the company also launched a popular low-budget
coach service, Megabus, in the UK, later expanded to the USA. A third company, First Bus
(later renamed FirstGroup) acquired prominent local bus companies and also successfully
bid for train franchises, including the operator First Great Western, to become the third
member of the triumvirate. All three have interests in overseas transport services.

In 2007, National Express – by then carrying over a billion passengers a year – made the
decision to restructure its operations, forming new brands and a flagship east coast route
in the UK. Forward management thinking led to the company hedging against fuel price
increases before the oil crisis in 2008. In that year, 100 per cent of its fuel needs were
hedged and it hedged a further 47 per cent in the following year. The company has also been
the first to develop a ‘supra’ luxury coach service, designed to compete with rail services
and aimed squarely at the business market. Seating just 40 passengers, these coaches are
equipped with Internet access, videos, a hostess service and provide meals and drinks en
route. This scheme is closely modelled on its successful Spanish four-hour VIP ‘Gran Clase’
service between Madrid and Bilbao.

With the arrival of two other medium-size operators, Go-Ahead and Arriva, five organ-
izations now effectively control the scheduled bus and coach industry in the UK and
all have made substantial investments in the UK rail services as well. This process of con-
centration in transport, both at home and abroad, is the direct outcome of the move to
privatization – a move that has been watched with interest by companies and governments
abroad, several of which have their own plans to move transport to the private sector. In
common with the US airline industry a decade earlier, deregulation of the bus and coach
industry appears to have had the opposite effect from that intended, with the growth of
a handful of powerful oligopolistic scheduled carriers. Other coaching companies have
found it easier to specialize in the inclusive tour markets, rather than compete openly with
the leading carriers.

Coach tour-operating companies

Despite its rather archaic image, the coach tour remains popular among British travellers
(see Figure 15.6). Operators best known for organizing package tours by coach have also
tended to amalgamate since deregulation. Initially, two market leaders emerged from the
string of takeovers – Wallace Arnold and Shearings – and these, in turn, merged in 2005,
to form WA Shearings, which is now by far the largest coach tour operator in Britain, with

Coach travel 463

THEB_C15.qxd 3/6/09 11:06 Page 463

well over a million passengers (principally the over-fifty-fives) each year. The company
packages tours throughout Europe and in North America, Australia and New Zealand,
acts as a travel agency for air and cruise holidays and has a string of shops. In addition to
its fleet of coaches, it also owns over 40 hotels, is undertaking an aggressive campaign
to secure more and is presently the sixth-largest hotel-owning company in the UK. This
is typical of the movement towards horizontal integration among the coach companies
and diagonal integration between the coach companies and the hotels they use. Smaller
companies are finding it ever more difficult to compete and will have to find niche
markets if they are to survive.

464 Chapter 15 Tourist transport on land

Figure 15.6 A typical modern touring coach on the Continent.
(Photo by Chris Holloway.)

A good example of a niche operator, Guide Friday, set out to become the
leading sightseeing bus operator in cities throughout Britain. Starting up
in Stratford-upon-Avon, it now operates in 29 different locations.

Older open-top buses were purchased to keep costs down and reduce
depreciation. As a result, the company can remain profitable even when
operating for just the three busy months of the year.

Guide Friday

Example

THEB_C15.qxd 3/6/09 11:06 Page 464

Some specialists have chosen to move upmarket rather than attempt to compete directly
with the market leaders. Coach charters are a popular means of achieving this. By pur-
chasing luxury vehicles and fitting these out with videos, bar and catering facilities, more
luxurious seating and accompanying hostesses, the coach companies can target niche
markets for business routes, charters or long-distance luxury travel to compete with trains.

Coach travel 465

Bakers Dolphin is a long-established West Country coach company offer-
ing a range of services, including domestic excursions, overseas coaching
holidays and scheduled daily services from regional centres and London.

The decision was made to target upmarket holidaymakers more
specifically by offering a Gold Service standard, so luxury coaches were
purchased at a cost of £250,000 each to cater to this market. These are
36-passenger coaches, offering a 50 per cent increase in legroom. Rather
than standard seats, leather-covered fully reclinable easy chairs offer unusual
levels of comfort for a coach. Facilities include satellite navigation and DVD
multi-track sound with earphones for each passenger, complimentary drinks en route and a rear lounge for
further relaxation. The coaches are to be used principally for domestic and Continental tours.

Bakers Dolphin

Example

Other operators have opted to provide coaches with sleeping accommodation. Unlike
the Rotel coaches shown in Figure 15.5, these are used for charters, principally by the
music and entertainment industry, for artists and crews touring to play gigs. Typically,
they have sleeping facilities for between 8 and 16 passengers in comfortable, curtained-off
bunkbeds, with seating areas at the rear and some also include full catering facilities, along
with an accompanying hostess.

At the other end of the market, many small independent operators are engaged in
small-scale enterprises that include transfers between airports and hotels, local excursions
and city tours.

International long-distance scheduled operations form another sector of the budget
coach market. The growth of shuttle services between Britain and the Continent, led by
the Eurolines service, has been a prominent feature of budget travel for tourists within
Europe (and the movement of labour between the EU member countries has fuelled
demand for these services in recent years). These international stage journeys travel as far
afield as Poland, Hungary, Greece, Finland and Turkey, their success varying according
to the relative strength of sterling against other European currencies and the differential
between air and coach fares.

The extreme scheduled coach route must be the OzBus, launched in 2007. It involves
a 13-week journey between London and Sydney, with only the section between Bali and
Darwin requiring a transfer to air services (the bus is shipped by sea). Its relatively high
cost (close to £4000) has not appeared to discourage bookings (the price does include
primitive accommodation and most food). This marks the first return to the hippy trail
ventures popular in the mid-twentieth century and is proving popular with the backpacker
market and returning Australians. Another long-haul service, the Buddhabus, or Butterfly
Bus, has recently been launched, operating between London and Urumqi, in China – a
distance of 5000 miles that is covered in just 16 days.

Coach operations in North America have become equally concentrated. For many years,
two powerful coach companies – Greyhound Lines and Trailways – dominated the domestic

THEB_C15.qxd 3/6/09 11:06 Page 465

coach market and their low fares enabled them to compete successfully against both the
huge network of domestic air services and the private car. In 1982, however, road passenger
transport was also deregulated in the USA, leading to a flood of small, low-priced coach
companies, against which, in marked contrast to events in the UK, neither of the two
giants seemed able to compete.

Trailways cut services in an effort to remain profitable, but, ultimately, merged, under
new management, with Greyhound in 1987. Despite this move, the amalgamated company
went into bankruptcy three years later. After further restructuring and the introduction
of new vehicles, including minibuses, Greyhound emerged from bankruptcy to face new
challengers from other small companies – notably US Bus, launched in 1998 with smaller,
more comfortable vehicles.

Greyhound’s problem was its dependence on low-budget travellers and the fact that many
of its city termini were in run-down and depressed areas of the city. Although now out of
bankruptcy and under the ownership of Britain’s FirstGroup, the company has been forced
to cut many of its services, having to compete not only with budget bus companies but also
no frills budget airlines (notably SouthWest) and the Amtrak rail services, which are locally
subsidized and have become more attractively priced. It has recently started to fight back
with its own budget offshoot, BoltBus, offering cheap but relatively luxurious interiors.

The proliferation of small, low-priced bus companies over the past decade is a
phenomenon of US travel. Stagecoach’s Megabus, with its minimum $1 rides, has made
an impact since its introduction to the USA, while other companies such as Chinatown
Bus and Today’s Bus have arrived on the scene to take on the national carrier on key routes.
Also, online ticketing agency Gotobus has enabled passengers to book their tickets on the
Web, so they can choose on the basis of price from a range of bus companies.

Finally, mention should be made at this point of the Gray Line organization – an
American franchise offering coach excursions and tours not only within the USA and
Canada but also in many other countries. Franchising globally on this scale is relatively
uncommon within tourism, but offers a pointer to the possible direction the industry will
take in the future, as large companies go multinational.

It must not be forgotten that, in many countries, vehicles in common use for local
residents are attractions for visiting tourists, too. Just as some ferries across the world are
must-see attractions, so famous local services will attract tourists just to sample the experi-
ence. Examples include London’s double-decker buses and vintage buses in countries
such as Malta and the Philippines, but this phenomenon is by no means limited to buses
and coaches. The San Francisco cable cars, the tram and gondola rides to mountain tops
in Hong Kong and Cape Town, black cabs in London, yellow cabs in New York, tuc tucs
in Bangkok, tricycles and rickshaws in the Far East – these are all essential elements of the
tourist experience of the destination and contribute to tourism revenue as well as forming
the ideal way in which to see the sights of the city.

For every country with a well-developed tourism market, however, there are many
others that make little effort to bring their local bus and coach services to the attention
of visitors. Buying bus and tram tickets can be a daunting experience for ingénues visiting
a foreign city for the first time, where tickets often have to be purchased in advance from
kiosks, then punched in a machine on board the vehicle, yet all too often instructions are
only available in the local language.

Promoting public transport encourages tourists to stay longer as they can be told how
to visit attractions away from the town centre and transport costs are often very cheap so
they need never fear being overcharged. In Finland, Helsinki has successfully marketed the
internationally renowned Arabia ceramic factory, museum and showroom located out of
town at the end of a tram route. By contrast, visitors to Tallinn in Estonia are offered no
guidance in other languages on how to use public transport, despite the rapid growth in
their numbers. Similarly, visitors to Beijing in China receive little guidance on the use of
local buses, even though they are cheap and frequent.

466 Chapter 15 Tourist transport on land

THEB_C15.qxd 3/6/09 11:06 Page 466

Before leaving the coach sector, we must look at a few examples where other road
vehicles are pressed into service for tourists. Between the coach and the private hire car,
a variety of sometimes unusual, if not bizarre, vehicles serve tourist needs. Specially
constructed four-wheel vehicles are used by tourists in rough terrain or wilderness areas
(see Figure 15.8).

Coach travel 467

Figure 15.7 Local transport in the developing world is often far from luxurious, but may tempt
the intrepid backpacker. A scene in Jaisalmer, India.
(Photo by Chris Holloway.)

An interesting problem has been thrown up by the introduction in
Britain of free local scheduled bus services for the over-sixties in 2008.
Concern has been expressed about the potentially unequal burden on
the local economies of the increased demand in more popular tourist
destinations.

Although government has provided grants to assist the regions in
taking on this burden, it is believed that the costs in some cases will far
exceed the subsidies provided, possibly requiring an increase in taxation for
local residents, who themselves may find it difficult to obtain seats on local
buses swamped by ‘joy-riding pensioners’. This has already become a feature of local bus services in some
coastal resorts. Alternatively, local authorities may choose to cut services in order to reduce costs.

It will take a year or two to know whether or not these fears are justified, but, more positively, the move
can be expected to lead to increased travel and expenditure by senior citizens.

The impact of free transport

Example

THEB_C15.qxd 3/6/09 11:06 Page 467

In some countries, the postbus fulfils the need for public transport where traffic is
too limited to sustain a scheduled bus route. These are postal delivery vehicles that are
also equipped to carry a limited number of passengers. They have long been popular in
mountainous areas such as Switzerland and Austria, where they are operated by the Austrian
Railways, but are also used extensively by adventure tourists and backpackers travelling
independently.

Britain introduced these passenger-carrying vehicles for the first time in 1967, serving
the community around Llanidloes in Wales, and, over time, some 200 postbus routes
were established, principally in the less-populated communities in Scotland. Sadly, they
are being phased out to a large extent, with only some 60 services still functioning at the
time of writing. Such a service is vital in regions such as the Shetland Islands, and vehicles
in use range from 4-passenger Land Rovers to 14-seat minibuses.

In Australia, similar services are provided by the mail planes. Tourists travelling on foot
are finding these useful means of getting about where other forms of public transport are
limited or non-existent and, in turn, these services are learning to attract visitors as well as
locals. Indeed, the mail services in Australia have gone as far as packaging tours around
their mail runs in the remote Flinders Range, including accommodation and meals.

Finally, mention must be made of the curious, not to say bizarre, use to which some
vehicles are put to give rides to tourists. While they are too numerous to list extensively,
one good example, from a nation for which bizarre tourism is the norm, will serve the
purpose. In San Francisco, among other exotic transport modes such as duck boat trips
in the harbour and antique car tours, visitors can take a 75-minute ride over the Golden
Gate Bridge on an authentic antique fire engine, dressed in firefighter gear. More demure
transport is on offer in Australia, where, as described in Chapter 10, wine lovers are offered
an opportunity to tour the wine-growing area of Margaret River, Western Australia, in
chauffeur-driven classic Bentley cars.

468 Chapter 15 Tourist transport on land

Figure 15.8 Safari vehicles at Etosha National Park, Namibia.
(Photo by Chris Holloway.)

THEB_C15.qxd 3/6/09 11:06 Page 468

The private car
Undoubtedly, the increase in private car ownership has done more to change travel habits
than any other factor in tourism. It has provided families in particular with a new freedom
of movement, increasing opportunities to take day excursions as well as longer trips. From
the 1950s onwards, the costs of motoring have been falling in relative terms and car owners
also tend to take into account only the direct costs of a motoring trip, rather than the full
cost, which would include depreciation and wear and tear. Thus, car transport has long
been favoured over public transport.

The effect of this preference on the travel industry has been considerable. Over the
years, the hotel and catering industries responded by building motels, roadside cafés and
restaurants, while formerly remote hotels and restaurants suddenly benefited from their
new accessibility to these tourists. Car ferry services all over Europe flourished and coun-
tries linked by such services experienced a visitor boom. France remains, for the British, the
leading holiday destination, being seen primarily as a destination for the independent and
mobile tourist.

Camping holidays also boomed and tour operators reacted by creating flexible self-
drive car packages, including packaged camping holidays in tents or mobile homes.

The rented cottage industry took off, the gîte holidays in France soon being followed by
cottage and villa rentals in many other countries.

Fly–drive and rail–drive packages were introduced. The railways, too, adapted to meet
the needs of motoring tourists, introducing motorail services that allowed people to take
their cars with them on longer journeys, such as to the south of France and Spain.

In the twenty-first century, the desire for greater flexibility has to be weighed against
the burden of a rapid escalation in the cost of motoring, particularly in terms of fuel.
If those costs continue to rise, this may well curtail demand for motoring holidays, with
serious implications for the types of holiday chosen. Many British-owned second homes,
for instance, are in fairly isolated regions on the Continent, so access would be difficult
without personal transport.

A decline in car usage may be beneficial for some aspects of tourism. New roads cater-
ing for mass travel include bypasses that encourage touring drivers to sideline small towns
and villages. One example of this was the construction of the second Severn crossing into
Wales, which sidelined Chepstow and led to a marked decline in visits to the town. Good

The private car 469

Chauffeur-driven Bentleys represent one end of the scale. At the other,
some fairly bizarre methods of transport are now available to tourists to
drive, rent or make use of in one way or another.

In France, the ever popular classic Citroën 2CV is being pressed into
service to provide a uniquely French experience in car touring. The com-
pany responsible for hiring these cars in packages that include a wide choice
of accommodation and meals, Les Belles Echappées, also provides a truly
postmodern (as well as environmentally friendly) experience. It packages
together the hire of an electric Solex moped with gourmet meals and accom-
modation at a 4-star Relais & Châteaux hotel, the Tilques Castle.

Further information: www.les-belles-echappees.com

Alternative transport — the new niche?

Example

THEB_C15.qxd 3/6/09 11:06 Page 469

roads cause environmental damage to the countryside (witness the devastation to an area
of outstanding beauty caused by the construction of the M3 Winchester bypass) and have
the effect of discouraging the impulse visitor from stopping and spending money in the
towns. At the same time, the expansion of motoring and private car ownership in a small
country such as Britain is leading to enormous problems of pollution and congestion. With
car ownership in Britain standing at well over 30 million and rising, the country is rapidly
approaching a standstill – literally the case on major motorways on bank holidays in
the summer. Small resorts and scenic attractions cannot expand sufficiently to meet the
demand for access and parking facilities without damaging the environment that the
motorists have come to see.

The growing interest in our society in ecologically friendly tourism will inevitably
discourage motorists from taking their cars to such destinations. Greater control can
be expected in the future in the form of developments such as park and ride schemes,
already provided at congested resorts such as Bath, Oxford and St Ives, as well as Polperro
in Cornwall, where visitors are encouraged, and sometimes required, to park their cars at
car parks on the outskirts and either walk or use public transport to travel in to the centre.
Rationing by charging high prices for car parking (as has been introduced in Oxford)
or limiting access or denying facilities for car parking (as occurs at the more popular US
national parks and is now finding favour in some of the British National Parks) will inevit-
ably become a characteristic of future tourist destinations when demand rises to a point
where there is insufficient physical space to accommodate all who wish to arrive in their
private cars. Many towns in the UK now adopt a variable pricing policy for parking, with
comparatively low prices for parking up to two or three hours, to encourage shoppers and
short-stay visitors, but rising sharply thereafter to discourage commuter parking. Prices then
drop in the evening to encourage leisure visitors after the business traffic has left.

470 Chapter 15 Tourist transport on land

Faced with massive congestion and resulting pollution from traffic fumes, the then mayor of London decided
to introduce congestion charges in an effort to resolve the problem. These charges were ring-fenced, with
the income earned being dedicated to improvements in public transport.

After an initial impact, the number of cars entering the city soon rose to earlier levels, despite an
increase in the charge.

In 2007, the zone was expanded and plans announced to penalize so-called ‘gas guzzlers’ and other
high-polluting vehicles by swingeing increases in the charge.

Other cities, both in the UK and abroad, are looking to follow suit, although there is considerable public
resistance.

Is congestion charging the solution to overcrowded cities?

Example

While congestion charges are predominantly aimed at encouraging commuters back on
to public transport, the impact on tourism also has to be taken into account. To what
extent is private car usage vital to either domestic or inbound tourist markets? Are tourist
car rentals largely restricted to rural areas, limiting their impact on the economy? Would
tourists visiting London actually prefer a vastly improved public transport system to
the current chaos, even if it inhibited their ability to drive in the city? Do inbound tourists
actually consider changing their holiday destinations on the strength of the congestion
problems they might face?

These are highly relevant questions for the industry, but they have been inadequately
researched. The next development to discourage car use is likely to be road pricing, with
drivers paying a set fee per mile of the roadways they drive on. Tentatively, officials in

THEB_C15.qxd 3/6/09 11:06 Page 470

Britain have talked of figures of £1.30 per mile in the cities, with a nominal figure of per-
haps 2 pence in rural areas. Again, little is known about the possible impact of such a
move on tourism.

Caravan holidays

Caravanning has always been popular in Britain, since the manufacture of the first leisure
caravan, the Bristol Carriage Company’s ‘Wanderer’, in 1880. Today, there are some 3500
caravan parks in the UK and over 500,000 privately owned mobile caravans. The Caravan
Club boasts 350,000 members and between 1 and 2 million people take caravan holidays
every year. Caravan holidays have been falling relative to other forms of holidaymaking,
however, largely as a result of the introduction of cheap air fares to the Continent.

In the USA, sales of trailers (the American term for caravans) have declined as motor-
homes or campervans (motorized caravans) have found favour. These vehicles are widely
known in the USA as recreational vehicles (RVs). Originating with the invention of the
Curtiss Aerocar in the 1930s, they have steadily grown in popularity to a point where,
today, more than 25 million Americans make use of them each year.

The industry responded by providing new and more luxurious camping facilities,
with the franchise company Kampgrounds of America ensuring water and electricity were
available at all its sites. RVs are widely available for rental, too, and are popular among
European visitors touring the USA, especially in the far west. While not cheap to rent, they
are luxurious by any standards, with amenities that compare well with many hotel rooms,
including en suite showers. While some have been imported into the UK, their sheer
size makes them unsuitable for use on most British roads. There are, however, specialist
holiday companies that rent out motorhomes (see the website addresses at the end of this
chapter) and they are becoming popular on the Continent where, in many countries, the
roads are not too crowded and there are adequate facilities to park overnight.

The car rental business

It has been estimated that there are over 1000 car hire companies operating in Britain, with
more than 130,000 cars available for hire (many being fleet cars on hire to private com-
panies). The car rental business owes a substantial proportion of its revenue (and, in many
resorts, virtually all its revenue) to tourists. While in total only 30–40 per cent of car hire
is associated with leisure, small companies and local car hire operators get a dispropor-
tionate share of this, while the large corporations have the lion’s share of the business
travel market.

Car rental companies can be divided into two categories:

l large international companies or franchise operators

l small, generally locally based, independent hire companies.

Most of the larger companies charge broadly similar prices, but offer a choice of cars,
hiring locations and flexibility (for example, the ability to pick up a car at one location and
drop it off at another). This flexibility and convenience makes them attractive to business
travellers, who are less sensitive to price, but insist on speed of service, reliability and a
more luxurious standard of car. Contracts with suppliers generally tie them to favouring
a particular make of car, on which they are given advantageous prices.

Hertz is the largest car rental agency in the world, with over 8000 outlets, while Avis,
which also owns Budget Rent-a-car, is the largest car hire company in Europe. Ownership
of these two companies has changed frequently over the years and their operation now
appears secondary to the perceived value of the asset. Hertz was sold in 2005 to a group of
private equity firms and Avis/Budget, at the time of writing owned by travel conglomerate
Cendant, is expected to be on the market again in the near future.

The private car 471

THEB_C15.qxd 3/6/09 11:06 Page 471

As to the second category, there are literally hundreds of small, local car rental companies
that generally offer limited choice but low price and the convenience of a local pick-up,
although perhaps from only one or two locations. Because of their reliance on the leisure
market, these companies work in a highly seasonal business, where they may be unable
to maximize their opportunities for business in summer because they have insufficient
vehicles. In addition, there are some specialist car hire operators that provide very luxurious
vehicles, high-powered sports cars or even classic vehicles, for a small upmarket leisure or
business clientele.

The competitive nature of the industry has once again resulted in good marketing
playing a key role in the success of individual car rental companies. The expansion of
outlets has been greatly aided by the introduction of franchising in the 1960s – a
means of distribution now used by all the large companies. Three other factors have been
critical.

l Contracts with airports and railways These allow car rental companies to maintain a desk
at airport or rail terminals. The opportunities for business that are provided by having
desk space in these locations make these contracts very lucrative and they are fought for
by the major companies, occasionally changing as competitors offer higher bids at the
termination of a contract agreement.

l Links with airlines and hotels This establishes good relations with – and, hence, referrals
from – hotel chains and larger airlines, generates huge volumes of business and is crit-
ical for maximizing sales opportunities for business travel bookings. Large hotel chains
may also offer desk space for the car rental company in reception areas.

l Computer reservations systems (CRS) The development of a good CRS (and, increasingly,
global distribution systems, GDSs), together with accessibility via the websites of major
airlines or intermediaries, plays an increasingly important role in the success of the
larger car rental companies, which cannot afford not to be linked to such major systems.
Equally, these information providers need car hire as an adjunct to their flight and
accommodation sales via the Web. One company that has recognized this is online
agency lastminute.com, which acquired the fast-growing leisure rental company Holiday
Autos to complement its website operations.

Car rental companies also court travel agents, which provide a good proportion of advance
sales for business and leisure travel. Attractive rates of commission of 15 per cent or more
are still on offer to gain agency support. Car rental through the trade, however, is less
common in the UK than in the USA. The growing ‘seat only’ airline reservations market
helped to expand the demand for car hire overseas, as has the huge demand generated by
second home owners travelling to their holiday homes across Europe.

Trading conditions for the car rental companies have been particularly difficult in
the face of continuing high levels of competition in the trade and the terrorism threat
since 9/11, which, coupled with adverse movements of European currencies against the
dollar, have affected demand from Americans visiting Europe. While profits are thin for
the leading franchises, others, including those associated with or owned by air carriers,
have benefited from the introduction of low-cost air fares within Europe, which now make
it cheaper for tourists to fly to their destination and hire a car there rather than drive all
the way.

A recent development – and the direct outcome of website bookings – has been the
introduction of companies organizing private transfers. With the growth of independent
travel, more holidaymakers are putting together their own packages by searching the Web
and this includes arranging transfers to their hotel abroad. Specialist companies are arranging
transfers by taxi, mini-coach, private limousine – even helicopter – for customers on their
arrival at airports abroad. These services can also be incorporated into dynamic packaging
programmes by agents.

472 Chapter 15 Tourist transport on land

THEB_C15.qxd 3/6/09 11:06 Page 472

Cycling and tourism
Over the past three decades, holidaymakers have shown a much greater interest in cycling
holidays than in the past, partly on the grounds of their ecological sustainability. The
Cyclists’ Touring Club boasts some 70,000 members in Britain and several specialist
holiday firms have been established in recent years to cater for those seeking organized
cycling holidays in Britain, on the Continent and even further afield. These include both
leisure and sporting (off-road) pursuits, reflecting the growth in ownership of hi-tech
equipment such as mountain bikes. Tour operators like Cycling for Softies, which
specializes in cycling holidays in France, provide vehicles for the transfer of cyclists’ baggage
between accommodation stops, leaving their clients to travel light. This form of touring
has proved very popular, falling into the ‘Hilton hippies’ category of demand, where rough-
ing it by day is compensated by enjoying comfortable accommodation and gourmet food
at night.

Rural destinations, particularly those in relatively flat but attractive landscapes, have
recognized the growing popularity of cycling as an activity for visitors and encouraged
cyclists by providing suitable trails and informative leaflets about the surrounding
countryside. Small businesses, such as cycle hire companies, have sprung up to serve these
visitors. An example is that of the village of Worpswede, north of Bremen in Germany,
which is a popular venue for domestic cycling tourists. The village lies on the edge of the
famed Teufelsmoor, a nature reserve, and the Worpswede Radtour offers five themed cycle
rides through the region, ranging in length from 19 to 45 kilometres. France, too, has long
popularized holidays by bicycle.

The interest in off-road biking has led to tour programmes catering for mountain
bike tours in distant countries. Morocco, South Africa, New Zealand, the United States,
Kyrgyzstan and Kazakhstan are just a few of the countries now offering mountain bike
adventure tours.

Cycling and tourism 473

French enthusiasm for cycling is high. For years, local authorities in the
Loire Valley region of France have closed off a 75-kilometre section of
the River Loire levée between Angers and Saumur in June to allow a one-
day celebration of cycling, the Fête de Vélo (see Figure 15.9). All other
road traffic is banned and more than 20,000 cyclists are attracted from
all over France for the occasion. Similar initiatives are now being taken by
local authorities in Britain.

The success of this festival has been such that a regular cycle path extend-
ing 161 kilometres has now been established between Tours and Angers, via
Chinon and Saumur. Known as the Loire à Vélo Trail, the route forms an initial part of what it is hoped will
eventually become an 800-kilometre trail between Cuffy in the East and St Brévin-les-Pins on the west
coast. Small companies serving the needs of cycling tourists have sprung up along the path, including
bicycle rental companies and aquacycle rentals. Cycling for Softies is among the British cycle touring com-
panies offering tailor-made itineraries along the trail. There are hopes that funding will eventually become
available to extend the cycling trail all the way to Budapest.

Further information: www.loire-a-velo.fr and www.cycling-for-softies.com

The Loire Valley

Example

THEB_C15.qxd 3/6/09 11:06 Page 473

There are fears that the rise in the numbers of cars on rural roads, resulting from drivers
seeking relief from the growing congestion on trunk roads in Britain, will make cycling
far more dangerous where there is no dedicated cycle path, discouraging people from
taking cycling holidays.

Britain is now following the lead of other European countries like the Netherlands
and Denmark, in providing dedicated paths for cyclists in and around towns, and new
traffic-free long-distance cycle routes are also being established. Lottery funding of more
than £90 million has been made available to the charity Sustrans to complete the National
Cycle Network, consisting of 12,000 miles of dedicated cycleways (coupled with walkways)
throughout Britain, emulating similar cycle routes across Europe. There is clearly high
demand for this amenity as, according to Sustrans, over 338 million trips were made on

474 Chapter 15 Tourist transport on land

Figure 15.9 Cyclists rest during the annual Fête de Vélo alongside the River Loire, France.
(Photo by Chris Holloway.)

In Wales, the town of Llanwrtyd Wells established the World Mountain
Bike Bog Snorkelling Championships competition in 1985.

Contestants in wetsuits pedal mountain bikes underwater, using
snorkels (tyres are weighted to keep contestants and their bicycles below
the surface). Introduced as an amusing pastime, the game caught on and
now attracts tourists in large numbers.

Further information: www.green-events.co.uk

Llanwrtyd Wells, Powys

Example

THEB_C15.qxd 3/6/09 11:06 Page 474

the existing stretches of the National Cycle Network in 2006. Cycling still accounts for less
than 2 per cent of all trips in Britain, compared with 18 per cent in Denmark and 11 per
cent in Germany, but efforts are being made to increase cycle use, both as a means of local
transport and for tourism.

In the interests of improving the environment, efforts are also being made to improve
opportunities for cyclists in Britain to take their cycles on trains, which would encourage rural
tourism by bike. While train services in Britain have offered this facility in the past, com-
mercial concerns are making rail companies more reluctant to allow bicycles to be carried free
and rules governing their carriage differ for each of the 27 railway companies and on every
route, discouraging the practice. Integrated transport planning should include and facilitate
this opportunity, but the privatization of the railways has made this difficult to enforce.

Tourists on foot
In examining the role of transport, one must not forget tourists who travel mainly on foot.
The destinations that draw such tourists were touched on earlier in Chapter 9, but let us
look at this area a little more here.

Walking holidays in the mountains have a long tradition and hiking and trekking have
both grown in popularity in recent years. Ramblers associations represent the interests of
these long-distance walkers, working to ensure that rights of way over both public and private
land in Britain are protected. The European Ramblers Association was established in 1969
and, since that time, 11 European long-distance paths – the longest, from Norway to Turkey,
stretching some 4500 miles – have been established, often refurbished long-existing routes.
Some of these, such as the E2 Grande Traversée des Alpes or the five pathways through the
Austrian Alps, are well maintained and extensively used, while others, such as those in
southern Italy, Romania, the Ukraine and Turkey, have yet to be opened officially, although
they are in use. Two of these European footpaths extend into England and Scotland –
the route E2-GB stretching from Stranraer to Dover and eventually connecting with the
Grande Traversée des Alpes. Such routes are particularly popular with German and Dutch
hikers and are expected to attract growing numbers of British tourists.

Tourists on foot 475

In 2005, it was announced that a 4250-mile tourist trail would be
developed to follow the route of the ‘Iron Curtain’ — a term denoting the
border separating the West from the former Soviet Union. Stretching
from the Arctic Ocean to the Black Sea, this former border snakes
through scenic countryside that it is ideal to incorporate into cycling and
walking holidays.

EU funding is being provided and each country along the route will make
its own contribution to developing the infrastructure and superstructure
needed to support the trail.

The Iron Curtain trail

Example

Tourism on foot is also important to towns and cities. In the most popular urban destina-
tions, trails are often marked out by means of symbols on pavements or signposts (see
Figure 15.10), just as markers on trees enable visitors to find their way along forest
trails. Apart from the obvious attractions identified by these trails, promotional bodies are
recognizing that walking tours provide the opportunity to introduce tourists to little-known

THEB_C15.qxd 3/6/09 11:06 Page 475

regions of the town, allowing poorer districts to benefit from the influx of visitors. Liège, in
Belgium, offers a ten-day Festival de Promenade for tourists visiting the city in August, with
more than 40 different walks of varying lengths, appealing to a variety of different tastes.
British cities are increasingly recognizing the value of such initiatives.

476 Chapter 15 Tourist transport on land

Figure 15.10 A signpost in London directs walkers.
(Photo by Chris Holloway.)

Regional tourist board VisitLondon has launched a collection of walking
maps to draw tourists to the off-the-beaten-track parts of Bermondsey,
Notting Hill, Belgravia and Soho, while the London Development Agency
has identified districts of London that are in the early stages of becoming
‘trendy’ by attracting the arts crowd and their followers. Among districts
identified are Deptford, Brixton, King’s Cross and Wood Green — none of
which would have been thought of interest to tourists in the past. Festivals
and walking tours are planned to enhance this appeal.

Walking tours of London

Example

An interesting development in urban tourism has been the concept of sightjogging, in
which joggers accompany tour guides on a run while key attractions are pointed out to
them. Berlin offers 90-minute tours, which have proved popular, while similar tours
are on offer in the USA in New York, Washington DC, San Diego and Charleston. Purists
might disparage this limited form of sightseeing, but, as an encouragement to exercise,
the concept has its merits!

THEB_C15.qxd 3/6/09 11:06 Page 476

Websites 477

Future developments in land transport
In terms of future development, railways in particular are making substantial progress.
Japan’s Linear Express, capable of cruising at speeds up to 300 mph, has already reached
the prototype stage. This train has the advantage of superspeed and being super quiet.
The track consists of a metal trough generating a magnetic field that repels magnets in
the train, causing it to ride 10 centimetres above the track. There is therefore little wear and
tear and, consequently, the maintenance costs are much reduced. If the technology proves
successful, rail services could certainly pose a major threat to air routes of distances over
land up to 1000 miles.

We have seen the introduction of Maglev trains and even the possibility of these
coming into service in the UK in the future. The government is examining the feasibility
of establishing a public–private partnership (with the private sector investing 70 per cent
of the cost) to build a 300-mph Ultraspeed ‘Hovertrain’ to operate between London and
Glasgow via Manchester. The cost is estimated at £30 billion and construction, if under-
taken, would (optimistically) be completed within 12 years. Such a service would be expected
to largely erase air competition on these routes.

Finally, there has been much improvement in information about transport. There are
now electronic noticeboards at bus stops that detail the arrival of the next bus. Moves
are also afoot to ensure that all transport networks will eventually be linked by global posi-
tioning software, enabling travellers to track the current location of any form of transport.

Note
1. See Lucking, T. (2006 and 2007) letters to The Times, 20 December and 8 September.

Further reading
Penn, R. (2005) A Place to Cycle: Amazing rides from around the world, Conran Octopus.

Websites
Railways

Amtrak www.amtrak.com

UKsteam Info

(Steam train excursions in the UK) www.uksteam.info

The trainline.com www.thetrainline.com

Coaches

Coaches offering sleeper accommodation www.sleepercoaches.co.uk

www.jumbocruiser.com

www.silvergray.co.uk

GotoBus www.gotobus.com

THEB_C15.qxd 3/6/09 11:06 Page 477

Cars

Bridge & Wickers (chauffeured Bentley wine tour) www.bridgeandwickers.co.uk

HolidayTaxis.com www.holidaytaxis.com

Motorhome rentals www.hemmingways.co.uk
www.international-
motorhome-hire.com

resorthoppa.com www.resorthoppa.com

resorttaxis.com www.resorttaxis.com

Cycling

Cycling for Softies www.cycling-for-softies.com

Cycling holidays in the Loire Valley www.loire-a-velo.fr

Mountain bike holidays www.exodus.co.uk
www.keadventure.com
www.mountain-beach.co.uk

Sustrans (map of National Cycle Network) www.sustrans.org.uk

World Mountain Bike Bog Snorkelling Championship www.green-events.co.uk

On foot

City Running Tours www.cityrunningtours.com

Sightjogging www.sightjogging-berlin.de

Questions and discussion points
1. How far has Britain’s failure to keep pace with railway developments influenced

patterns of tourist traffic to and within the country?

2. Argue the case for and against public ownership of the railway system in your country,
from the perspective of encouraging tourists.

3. Why are airlines still able to compete successfully with rail services in the UK on
short-haul flights?

4. Motorail services throughout Europe have largely been abandoned in recent years due
to falling demand and high costs. Can the market for this form of travel be resurrected
and to what extent might high petrol prices encourage their reintroduction?

5. How can younger passengers be encouraged to use coach services?

6. Why are coach companies horizontally integrated with hotels, while airlines have
largely divested themselves of investment in the sector?

7. How might congestion charges affect the self-drive tourist market in the UK?

478 Chapter 15 Tourist transport on land

THEB_C15.qxd 3/6/09 11:06 Page 478

Tasks
1. Imagine that your company is planning to purchase Rotel coaches to expand on its tour

operating programmes and it has made you responsible for integrating these into the
inclusive tour programme. Draw up a business plan, that, inter alia:

l explains how you will use the vehicles

l suggests where you will employ them

l determines the markets at which your itineraries will be aimed.

Justify your decisions in each case.

2. As a campsite operator at any seaside resort of your choice, undertake a SWOT analysis
of the market for the coming five years and explain how you will tackle the threats
posed by, for example, the oil crisis.

3. As a brand manager for a leading tour operator, make a case to your Managing Director
for diversifying into cycling holidays, with supportive data.

Tasks 479

THEB_C15.qxd 3/6/09 11:06 Page 479

THEB_C16.qxd 3/6/09 11:07 Page 480

Intermediaries in the provision
of travel and tourism services

Part 3

CHAPTER 16
The management of visitors 482

CHAPTER 17
The structure and role of the public sector in tourism 505

CHAPTER 18
Tour operating 537

CHAPTER 19
Selling and distributing travel and tourism 593

CHAPTER 20
Ancillary tourism services 628

THEB_C16.qxd 3/6/09 11:07 Page 481

Learning outcomes

After studying this chapter, you should be able to:

l explain the concept of visitor management

l identify different techniques employed to manage tourists

l understand the role of interpretation in visitor management

l be aware of the controls that can be implemented to protect the physical
environment.

The management of visitors

Chapter 16

THEB_C16.qxd 3/6/09 13:56 Page 482

Introduction
In the next millennium when everyone will have more leisure time, tourism will
become the world’s largest industry. No longer can it be regarded solely as a
local, regional or even national issue, it is global. The implications of this for New
Forest District are profound. On the one hand we need a prosperous tourism
industry to sustain jobs and the local economy, on the other, environmental and
social pressure from increased numbers of visitors could undermine the quality of
life and the resources on which the industry itself depends.

New Forest District Council, ‘Our future together: a tourism and visitor
management strategy for New Forest District’, 1998

The global growth of the tourism industry has encouraged many destinations to consider
the opportunities offered by attracting tourists to their area. As tourists seek new experi-
ences, so the frequency of both short and long breaks has increased and the numbers of
leisure tourists have increased. Destinations not traditionally seen as tourist resorts are
becoming popular places to visit and, thus, pressure to respond to an influx of people lies
at the heart of visitor management.

Visitor management involves finding ways to regulate visitors in order to minimize
negative impacts and, where possible, maximize the benefits of tourism.1 This chapter
examines the range of techniques that can be employed by tourist businesses and destina-
tions in order to control and manage visitors and, therefore, their impacts. These impacts
extend beyond placing pressure on the physical environment – large numbers of tourists
can also impact on the host community and its way of life. Furthermore, large tourist num-
bers can place pressure on infrastructure and superstructure, impacting on the economic
balance of the destination.

Controlling the impacts of visitors
A great deal has been written over the past few decades, acknowledging the diverse
impacts of tourism and, importantly, considering the ways in which negative impacts can
be prevented. Visitor management can help to ensure that the expectations of tourists are
balanced against the demands of the host environment, community and tourist busi-
nesses. Thus, successful visitor management requires a clear understanding of the demands
of these groups and the extent to which they are prepared to compromise their positions
in order to achieve a balanced outcome for all stakeholders.

A range of visitor management strategy models have been employed over the years,
including the Recreation Opportunity Spectrum, Visitor Impact Management model,
Visitor Experience and Resource Protection model and Visitor Activity Management pro-
gram.2 The approaches of these models are underpinned by an appreciation of the need to
control negative impacts by establishing limits for tourism, embracing two key principles
– carrying capacity and the limits of acceptable change.

Carrying capacity

This concept is that there is a finite capacity for a tourist facility or destination and what
that is should be established in order to restrict any detrimental impacts. Specifically, this
can be defined as ‘the maximum use of any site without causing negative effects on the
resources, reducing visitor satisfactions, or exerting adverse impacts upon the society,
economy or culture of the area’.3

The origins of this concept derive from wildlife management, where it has been recog-
nized that plants and animals require certain physical conditions to survive. Once an

Controlling the impacts of visitors 483

THEB_C16.qxd 3/6/09 11:07 Page 483

environment has been altered to a point where those conditions no longer exist, the
wildlife populations cannot be sustained. This principle makes the assumption that
impacts are likely to be relatively gradual, until a point is reached at which intense changes
occur. For the principle of carrying capacity to be effective, clearly the limiting point
should be set somewhere before such changes will happen. One critique of this approach
proposes that intense impact on environments occurs when use of them first begins,
with increased use only adding marginally to that impact. If that is the case, unless all
tourists are banned, an increase in visitor numbers will cause little marginal distress to the
landscape.

While both perspectives may have validity, it is achieving an understanding of the
impacts of use that is the underlying principle here.

While the initial focus of carrying capacity may have been on damage to the physical
environment, there is now greater awareness of other carrying capacities. Richardson and
Fluker4 identify five subtypes of carrying capacity, which include the:

l physical the number of visitors that the site was designed for or has the ability to
accommodate

l economic the level at which the tourism business can operate before other industries are
squeezed out by the competition for resources

l perceptual the level of use that can be accommodated before the psychological experi-
ence of visitors is negatively affected

l social the numbers of visitors that can be tolerated by the host community

l ecological the numbers of tourists that can use an area before damage is done to the
natural or biological environment.

For some attractions, such as a staged Wild West show or a city bus tour, the maximum
capacity may be fairly easy to determine, based perhaps on the numbers of seats in an
auditorium or on the vehicle. For many other attractions, however, such a finite number
is often difficult to establish.

484 Chapter 16 The management of visitors

King’s College Chapel, Cambridge, is an exceptionally popular tourist
attraction, encouraging many visitors to travel to this university city each
year.

When being used for services, the Chapel has a working capacity
of around 1000 people. This figure, determined for health and safety
reasons, ensures that worshipers can be seated in comfort. When open to
tourists as an attraction, however, it is necessary to reconsider this figure.
Tourists visiting the chapel are encouraged to walk around, exploring the
many unique facets of this sixteenth-century building. As a consequence, the
official carrying capacity is lowered, to around 600 people at any one time. The managers of the Chapel
have elected to limit the capacity to 400, however, as they believe that having more visitors than this in
the Chapel at any one time significantly diminishes the tourists’ experience.

In order to avoid disappointment, tour groups are therefore required to prebook their visit and are allo-
cated an entry time. Placing the visitors’ experience ahead of profit from greater ticket sales suggests that
the visitors’ experience is deemed most important for the reputation of King’s College.

King’s College Chapel

Example

THEB_C16.qxd 3/6/09 11:07 Page 484

It is worth commenting that it is difficult to establish one numerical capacity point as
various stakeholders are likely to have different perspectives on where the limit lies. For the
planners and managers of popular tourist destinations, objectives to protect animal and
plant life will need to be balanced with objectives to maintain an environment acceptable
to the host community, the tourists and the businesses seeking to profit from visitors. This
may lead to conflicting pressures when considering maximum capacity.

Finally, even if an exact number is precisely established, it may then be difficult to
control numbers so that they remain within that capacity limit. For example, attractions
such as national parks may have several entry points, which makes restricting numbers
difficult. Furthermore, fundamental principles such as the right to access national parks
may make closure or restrictions unpopular or unenforceable in law. In such cases, a range
of more subtle visitor management techniques, discussed in detail later in this chapter,
may help to control demand.

As it may be difficult to establish and implement an exact carrying capacity, an alterna-
tive approach may be to determine the level of impact or alteration that is acceptable to
these user groups, through compromise and negotiation, accepting that some change to
the environment will occur.

The limits of acceptable change

This principle acknowledges that humans’ use of the natural environment will ultimately
lead to change. Therefore, the aim is to manage the destination or attraction through this
change, acknowledging that impacts beyond a pre-established level will not be tolerated
and responses will be implemented to ensure that the limits of acceptable change (LAC)
are not exceeded. The management challenge ‘is not one of how to prevent any human-
induced change, but rather one of deciding how much change will be allowed to occur,
where, and the actions needed to control it’.5

The LAC approach requires that the nature of different types of impacts are identified
as well as noting where those impacts occur. Managers of the destination or site must
then determine the levels of impacts that are acceptable and introduce initiatives to ensure
that actual impacts remain within these boundaries or limits. Stankey et al.6 propose that
the LAC process consists of four major components:

1. the specification of acceptable and achievable resource and social conditions,
defined by a series of measurable parameters

2. an analysis of the relationship between existing conditions and those judged
acceptable

3. identification of management actions necessary to achieve these conditions and

4. a program of monitoring and evaluation of management effectiveness.

Over the years, this approach has been implemented at a variety of destinations and tourist
sites, especially in wilderness areas in the USA.

Meeting the cost of visitor management
Both the strategic process of creating a visitor management plan and the implementation
of operational methods to control visitors have an inherent cost. For example, there are
likely to be significant costs involved in adapting the physical environment – such as
constructing paths, a visitor management centre or signage – to control the behaviour of
tourists. The costs may be passed on to the visitors, borne by the host community or met
by local tourism businesses. In cases where the tourists are expected to meet (or pay a
contribution towards) the cost of managing the impact of their activities, a direct charge

Meeting the cost of visitor management 485

THEB_C16.qxd 3/6/09 11:07 Page 485

for access may be made, perhaps in the form of entry charges. Many popular heritage sites
charge entry fees that contribute towards the costs of maintaining the site and making it
accessible to visitors. In order to ensure that the local population is not excluded from
accessing its local heritage site, a reduced charge or discounted annual fee may be offered
(see Figure 16.1).

486 Chapter 16 The management of visitors

Figure 16.1 Variable pricing for tourists and locals is in operation in Cambridge.
(Photo by Claire Humphreys.)

In 2008, the Indian government announced that foreign tourists would no
longer be charged entry fees to heritage attractions in US$ but would pay
in local currency. In response to the weakening value of the dollar, foreign
tourists were now to pay Rs250 for entry into Indian World Heritage sites,
such as the Taj Mahal. In contrast to this, domestic tourists are charged an
entry fee of Rs10.

Source: ‘Now, Rs [rupee] appreciation reaches monuments’, Financial Express, 14 March
2008.

Change in policy for entry charges to Indian heritage sites

Example

As an alternative to entry fees, tourists may be required to purchase a licence to gain access
to a destination. Limiting licences will further control the number of tourists accessing the
protected area. An example of the requirement to obtain a licence is the trekking permit
required to enter the Annapurna conservation area in Nepal. More than 25,000 trekkers
visit this area annually and the fees collected for the permit to trek is estimated to improve
the living standards of around 40,000 local people, as well as funding environmental pro-
tection and sustainable tourism initiatives.7

THEB_C16.qxd 3/6/09 11:07 Page 486

Trekking permits are also required for the popular route to Machu Picchu, Peru. A limit
of around 500 permits per day are issued, although it is estimated that more than half of
these are allocated to the guides, cooks and porters who support the tourists trekking the
Inca Trail.

The host community may cover the costs of managing local resources, perhaps through
the level of state or council taxes that they are required to pay, while businesses may be
required to make a contribution through their business rates. Tourism companies may
foot the bill for visitor management through demands to adapt their operations, perhaps
by constructing supporting infrastructure, funding information provision, marketing
campaigns or other similar activities.

While many tourist attractions are commercially operated businesses, some resources
are under the control of governments. Natural environments, such as national parks and
wilderness areas, as well as some built heritage sites, may be the responsibility of govern-
ments, who must provide the funding to protect, maintain and manage them. In such
cases, governments may open such resources to the public and tourists as part of a remit
to provide access. The costs of implementing effective visitor management are likely to be
borne by the public purse.

Operational approaches to visitor management
The operational techniques employed to manage visitors and their impacts can be broadly
separated into two categories: ‘hard’ and ‘soft’ management. The hard management tech-
niques are those methods that restrict tourists’ activities, perhaps through financial or
physical controls. Soft management techniques focus on coercing a change in behaviour,
through design or subtle persuasion.

Operational approaches to visitor management 487

Table 16.1 Examples of hard and soft visitor management techniques.

Hard techniques Soft techniques

Closure of attraction or areas within an attraction. Marketing.
Zoning. Directional signage.
Permits and licences. Limited infrastructure development.
Vehicle bans. Codes of conduct.
Entrance fees. Education and information provision.

While hard techniques have been a common approach employed to protect the environ-
ment and resources from the pressures of tourism, the use of soft techniques can help to
balance the need to protect with the need to provide positive experiences for visitors. For
example, educating visitors about the impacts they have and the ways in which these
effects can be minimized can serve not only to encourage improved behaviour but also to
provide a greater engagement with the activities undertaken to protect resources from
demand pressures (see Figure 16.2).

More than 20 years ago, the Department of Employment and the English Tourist Board
produced a report, ‘Tourism and the environment: maintaining the balance’,8 designed to
encourage improved management of tourism resources. This identified the following three
key areas for managing visitors.

l Controlling demand may be achieved by attempting to spread the arrival of visitors
throughout the year. Furthermore, it may be possible to control the areas that are
accessed by visitors. This can ensure that tourism is more evenly spread across the area

THEB_C16.qxd 3/6/09 11:07 Page 487

(reducing the intensity of pressure). An alternative may be to contain visitors in one
location that, while intensifying the pressure in one specific location, does allow
protection of other areas left untouched by the tourists. Ultimately, control may be
achieved by limiting total numbers, the amount of time that tourists can spend at a
location or banning access altogether.

l Altering visitors’ behaviour may be possible through increased awareness. Encouraging
tourists to understand the impact of their presence and take responsibility for the effects
that has may lead to improved behaviour, thus reducing the impact. Codes of conduct
are often designed to encourage such responsibility.

l Adapting supply can ensure that the resources are better placed to cope with demand.
This may include developing supporting infrastructure, such as roads and paths, toilets
and information centres.

It should be appreciated that these areas are interlinked, and employing initiatives that seek
to consider all three areas can provide greater benefits than just attempting to address one
area alone. Therefore, the techniques identified in the following sections recognize the
effects on all three realms.

Controlling demand and flows of visitors

All too often, discussion relating to visitor management at a destination only arises when
problems start to emerge, yet it is vital that policies and the actions required to successfully
manage the impacts of tourism should be introduced as soon as visitor flows begin. As
demand levels change, so the strategies for managing visitors should be revisited. A variety
of initiatives can be implemented to adjust the flows of visitors.

488 Chapter 16 The management of visitors

Figure 16.2 At Eltham Palace, near London, a display by English Heritage demonstrates wear
and tear on the fabric of a building caused by visitors.
(Photo by Chris Holloway.)

THEB_C16.qxd 3/6/09 11:07 Page 488

Pricing policies and strategies

Price mechanisms are often proposed as means of controlling tourist demand, with an
increase in prices expected to reduce the number of visitors attracted. As prices are often
relatively inelastic where major tourist attractions are concerned, however, this may not
always have the desired limiting effect.

The benefit of employing a pricing policy is that it raises revenue that can help to
finance the implementation of visitor management. Selective taxation on hotel accom-
modation or higher charges for parking can also be imposed, but some criticize this as a
regressive tax, affecting the less well-off but having little effect on the wealthy.

For some attractions, the use of pricing as a means of controlling demand can be
controversial. Several religious buildings (including St Paul’s Cathedral in London and
St Basil’s Cathedral in Moscow) have introduced entry charges, often using the funds to
assist with the costs of maintenance, but the charge does not sit easily with many, who feel
that places designed for religious worship should not be limiting entry to those who can
afford the charge.

Controlling access through ticketing and licensing

Limiting entry through some form of visa or licence is another practical alternative.
Requiring prior application in order to gain access can allow destination managers or
tourism businesses the chance to deter arrivals. The number of visas or licences can be
restricted, both in total and across time periods – the latter helping to manage seasonality.
An example is that implemented by the government of Bhutan, which limits tourists to a
few thousand every year, each of whom is required to meet a minimum daily spend on
their travel arrangements. Thus, control by licence simultaneously restricts tourists and
provides the government with useful revenue, directly and indirectly.

Timed tickets, which allocate visitors to a particular time of day, help to spread demand
for the resource, while providing tourists with an opportunity to participate in other
activities in the meantime. This can significantly enhance the visitors’ experience as well as
benefiting the destination – visitors can see other attractions in the area as well as using
the time to eat and shop, which can significantly increase their spend.

Restricting activities

In order to control the impacts of tourist demand, it may be necessary to set regulations
or policies that restrict the use of tourist resources. There are various ways in which

Operational approaches to visitor management 489

The Florida Fish and Wildlife Conservation Commission (FWCC) announced a ban
on these off-road vehicles that came into effect in July 2008. The extensive use
of these cars in the Everglades area has led to substantial damage to plant and
wildlife, as well as the widening of paths, creating ‘virtual mud highways leading
from the road into the marsh’.

Source: S. Cocking, ‘New ATV ban scheduled to take effect July 1’, The Miami Herald, 1 June
2008.

The Everglades ban all-terrain vehicles

Example

THEB_C16.qxd 3/6/09 11:07 Page 489

restrictions can be implemented. Failing to expand supporting infrastructure is an option
sometimes chosen by local authorities in an attempt to discourage visitors. This can be
effective, but, unfortunately, it can impact on local residents equally, whose frustrations
with, say, inadequate road systems may lead to a political backlash.

Additionally, it may be considered appropriate to control the length of time tourists
spend at the destination. This may be vitally important in popular locations, where keep-
ing the visitors flowing is vital. Linked to this is a management approach that can restrict
the use of sites at particular times.

In addition to restricting the time spent at an attraction, it may be helpful to restrict
access by groups or the range of activities allowed at particular sites. For example, camp-
ing and camp fires may be banned in fragile forest areas of some national parks.

Marketing

Another form of control can be achieved through marketing, concentrating publicity
on less popular attractions or geographical regions and promoting the low season. For
example, the national tourist board VisitBritain might stress the appeal of the north-east
of England in its marketing abroad, making little reference to the south west, which
already attracts a high proportion of domestic tourists.

Attempts to do this may be frustrated by private-sector promotions, however. Airlines,
for example, may prefer to concentrate on promoting those destinations for which they
already have strong demand, although credit must be given to the no frills carriers, which
have opened up new areas by flying to small provincial airports. There is always a danger
that if the public-sector strategy is too successful and tourists are siphoned off to the new
regions, the amenities and attractions at more popular sites could suffer a downturn in
business. These popular sites may be better able to cope with large levels of tourism, while
the diversion of visitors to other areas less able to cope with a large influx may cause new
problems for both the established and the new destination.

Niche markets

To ensure a consistent demand for tourism all year round, it may be advisable for marketing
efforts to try to attract specific niche sectors. For example, the conference market may be
sought by a seaside resort destination as these events tend to take place outside the tradi-
tional summer holiday period. Thus, a large conference can fill bed spaces and use restaur-
ants, transport and meetings venues at a time when other holiday markets are scarce.

Alternatively, marketing activities may focus on encouraging the traditional holiday-
makers to visit at less popular times of the year. In some cases, external factors, such as
school and public holidays, mean that some people cannot be encouraged to alter the time
they travel, but other travellers may not be restricted by such factors. To take one example,
retired or childless travellers may be encouraged to adjust when they travel to the shoulder
season, spreading demand and reducing congestion.

Dispersal of tourists into less congested areas may be a valuable strategy in other ways,
too. Changing the behaviour of the more flexible traveller may be achieved by offering
lower prices, but importantly this can also be achieved through marketing and informa-
tion provision, making the traveller aware of the benefits of travelling to the destination
at a quieter time or to a less popular area of the destination. While the benefits for the
traveller may include less congestion, fewer queues and improved service as staff are less
pressured, it is also useful to highlight that such a shift in behaviour can help to protect
resources, limiting pressure on the natural environment, reducing the likelihood of accid-
ents and reducing other pressures that may affect the quality of life for the host com-
munity. In this way, tourists may be encouraged to adjust their travel patterns to protect
the destination.

490 Chapter 16 The management of visitors

THEB_C16.qxd 3/6/09 11:07 Page 490

Demarketing

It may seem unimaginable to some businesses or destinations, but there are several
examples where too many tourists wish to visit a place, leading to marketing activities
being undertaken to deter visitors. Efforts may focus on trying to discourage visitors
during peak times or dissuade those tourists who will be less profitable. Kotler and Levy
defined the concept of demarketing as ‘that aspect of marketing that deals with discourag-
ing customers in general or a certain class of customers in particular on either a temporary
or permanent basis.’9

A variety of adjustments to the marketing mix can be employed in demarketing, includ-
ing increasing the price for some or all of the market, reducing promotional activities
and limiting sales outlets offering access to the product. Such actions can be controversial,
however. Restricting access to those who can afford the higher price may be perceived as
elitist, while a reduction in promotional efforts by a destination management organization
(DMO) may not be popular with local tourist businesses.

Altering visitors’ behaviour

While acknowledging the benefits of reducing the impact of tourism through restrictions
on demand, it is also helpful to appreciate that management of those tourists who do visit
can also help to control the pressures caused. This will improve the tourists’ experience, as
it can reduce conflicts between different stakeholder groups.

Interpretation, information and education

Information can be provided in a variety of ways, both prior to visiting and on reaching
the attraction or destination.

One reason for providing information to visitors may be to meet obligations to educate
– often an important remit for attractions funded by governments, such as galleries and
museums. Providing an interpretation of exhibits or information about landscapes and
buildings can help to fulfil this obligation.

Adequate information can also help to change the behaviour of visitors. For example,
telling them about the pressures caused by tourism and the ways in which such pressures
can be reduced can encourage visitors to develop an awareness of their responsibility and
the impact of their activities, but it is important to stress that the majority of tourists do
not set out to harm or damage the destination they visit. Cole10 reports that, ‘while some
tourists may be open to learning, they are often unaware of appropriate behaviour and
have little guidance on how to behave’.

It is often the combined activities of tourists en masse that cause significant pressures
and problems for destinations. It is possible to adjust the behaviour of each tourist,
however, through education and information, leading to significant adjustments to the
overall impact for the destinations. There is a variety of ways in which visitors can be
informed, including signage, guides and codes of conduct.

Signs and guides

There is an extensive diversity in the signs and guides available to inform and educate
tourists. The reasons for their provision are also varied and they may be funded either by
tourism businesses or governments at local or regional level.

Signposting can fall into two categories – informational or directional. Informational
signs can provide interpretation of a particular point of interest or act as a marker, point-
ing it out. An example of this may be a blue plaque on a building identifying a location as
the place of birth of a significant person in history (Figure 16.3). Informational signing is
used to add to the knowledge of visitors, thus enhancing their experience.

Operational approaches to visitor management 491

THEB_C16.qxd 3/6/09 11:07 Page 491

Directional signposting is used to assist tourists to navigate, perhaps finding their way to
a tourist attraction or locating particular amenities or facilities, such as toilets. Directional
signage needs to be clear, consistent in style and suitably positioned.

Early warning is vital for car drivers navigating unknown routes, so signs must be
positioned well in advance of junctions and repetition of signs may be needed. Directional
signs may not necessarily take car drivers on the shortest or most direct route. Often routes
are designed to encourage the use of bypass or ring roads, as well as keeping tourist traffic
away from commonly congested areas. The growing popularity of satellite navigation
systems, however, may lead to many of these diversionary tactics becoming ineffective.

Signs aimed at pedestrians must generally provide the most convenient and safest routes,
taking into consideration the needs of those with pushchairs, in wheelchairs or those less
stable on their feet.

Directional signs may also be provided for specific groups, such as walkers, cyclists or
horse riders (see Figure 15.10, for example), each having their own specific requirements
for convenient routes.

For a less well-known destination or visitor attraction it may be necessary to provide
guides to help interpret the nature and importance of the place. Guides can play a very
important visitor management role, however, so even well-known or established destina-
tions use them to inform visitors, seeking to influence their behaviour.

Perhaps the commonest type of guide is the tour guide – a person who takes on an
explanatory role, providing information about the heritage and history of a destination as
well as describing the operation of machinery at an attraction or topics relating to the local
population. An example may be seen in the case of the guide who takes a small group
on a factory tour of the Ferrari car plant in Italy, explaining the equipment or processes
en route. Alternatively an explanatory guide may be tasked with explaining the different
stages of a religious service to observers witnessing it for the first time.

492 Chapter 16 The management of visitors

Figure 16.3 Blue plaque marking the residence of philanthropist Quintin Hogg.
(Photo by Claire Humphreys.)

THEB_C16.qxd 3/6/09 11:07 Page 492

Guides may also take on the role of wardens, controlling the behaviour of tourists at
the destination. In such cases, the guide may inform the visitor of expected modes of
behaviour and remove or chastise tourists who do not conform. In that way the guide
acts to protect the resources by reducing or removing threats caused by those tourists
who may be ignorant of the effects of their actions. While the role of such a guide may
sound severe, in reality it may only require him or her to ask and visitors will respond. For
example, guides will commonly ask visitors to dress suitably when entering religious
buildings, be quieter when walking through areas where rare animals may be spotted and
avoid entering buildings if they are residences of the local population. In such cases, only
when tourists ignore the advice is there a need for the guide to take more severe action.

A guide can also take the role of a director or leader, selecting routes that can take
tourists to less congested areas or less well-known attractions, helping to relieve pressures
on the destination. The guide can also determine the length of time spent at particular
sites, which may be vital at popular sites as it ensures that a turnover of visitors is achieved.
The guide who acts as a group leader may also be able to divert tourists to other attrac-
tions. There have been many examples of tour groups being taken to ‘attractions’ that
offer little more than shopping opportunities (for which the tour guide may be provided
with a financial reward for bringing the group there). While many tourists have negative
reactions to such actions, the practice remains widespread.

Operational approaches to visitor management 493

In Australia, the New South Wales Office of Fair Trading was invest-
igating several complaints of ‘forced’ shopping. The circumstances
related to cases where the ‘tour guide takes them to selected venues
that have paid kickbacks’ to gain the opportunity to hard-sell prod-
ucts and souvenirs to the visitors. More than 20 complaints had been
received in the first three months of 2008. The Department of Fair
Trading also reported that the problem was widespread in Surfers
Paradise, Queensland.

In addition to the issue of forced shopping, complaints had also been
received that tourists were being taken to Coolangatta, while being told it was Surfers Paradise, thus
keeping the visitors away from the main tourist area and under the control of the tour guide.

Source: P. Gleeson, ‘Tourists tell of rip-off rogues’, Gold Coast Bulletin, 26 March 2008.

Rogue tour guides

Example

A final role for the tour guide may be that of public relations. Given that guides have the
tourists in their company often for an hour or more, they have an extensive opportunity
to provide positive information in order to enhance the image of the destination.

Travel guidebooks conveniently provide tourists with details about the destinations
they are visiting. Books can include information on the history, attractions, facilities and
amenities in the area, as well as some key phrases or words in the local language. The
German publisher Baedeker set the standards when it started to print travel books over
150 years ago, providing accurate, detailed information in its travel guides, and, since
then, companies such as Lonely Planet, Rough Guide, Frommer’s, Fodor, Insights and
numerous others have produced their own city and country guides covering the globe.

Information provided to visitors in the form of guides can have an impact on their
behaviour at destinations. Written guides can be designed to highlight the range of
facilities or attractions in an area, which can in turn encourage a longer dwell time. Guides

THEB_C16.qxd 3/6/09 11:07 Page 493

can also be published to provide information about a specific attraction, detailing the
history and enhancing the visitors’ interpretation of exhibits. They can also act as a
souvenir of a visit.

Difficulties faced when deciding to publish guides are extensive. If guides are to be sold
to tourists, then the amount of information included must justify the price to be paid.
Major attractions or destinations will need to consider several versions in different lan-
guages to serve their most popular markets. Adaptations for different markets may involve
adjusting the content by identifying relevant areas of interest. If guides are to be provided
free to visitors, then the costs of their production may need to be controlled, which may
limit the size and quality of the guide. If free guides are to be offered, it may be necessary
to consider how these complement any other guides available for purchase.

Technology has been successfully developed which means audio guides have become
commonplace at tourist attractions. The use of human guides has been discussed above,
but here we need to consider prerecorded commentaries available in places such as
museums, tourist attractions and now, more commonly, on city bus tours.

Audio guides can provide an extensive range of information on specific topics, but,
unlike a human guide, offer no opportunity for questions to be answered. They are often
available in a variety of languages and can be programmed to provide specific segments
of information at particular locations. In museums, signs close to exhibits can show codes
that can be entered into an audio guide for the visitor to hear the relevant segment of
explanation. Technology thus allows prerecorded guides to offer a level of control over the
information provided to visitors.

The rapid growth in popularity of digital music players (including iPods and telephones
that can play MP3 audio files) has also provided visitors with the opportunity to down-
load files containing information designed to enhance their visit.

494 Chapter 16 The management of visitors

As more and more travellers take their music players with them on holiday, so the online market for
downloadable audio guides of city destinations has taken off. There are many different companies offering
prerecorded information, often structured as a walking tour of the city with a charge being made for each
download. Examples include Tourist Tracks (www.tourist-tracks.com), Audio Steps (www.audiosteps.com)
and Tourcaster (www.tourcaster.com).

In the summer of 2007, the National Gallery in London decided to bring its art to the public, placing
reproductions of its most popular paintings in locations across central London. To provide information to
support this initiative, maps and free audio guides explaining the paintings were available to download,
allowing the public to take a tour of these locations at their own convenience.

Bring your own guide

Example

Codes of conduct

The creation of codes of conduct can place responsibility for the impact and problems
caused by tourism on those who cause them or have a role to play in reducing them. The
existence of such codes is more than just regulation of behaviour – it also plays a role in
education, raising awareness of the problems and issues. While codes of conduct are often
aimed at tourists, there are many cases where host communities and tourism businesses
are encouraged to agree to codes of conduct to ensure that their actions and operations are
responsible.

THEB_C16.qxd 3/6/09 11:07 Page 494

Codes of conduct are suggested as being relatively easy to introduce as well as effective.12

This is especially true in cases that include significant levels of restrictions, which, if imple-
mented through local legislation, may take years to reach the statute books.13

The disadvantage of voluntary codes of conduct, however, is that they may have limita-
tions, such as being unable to effectively penalise offenders when the regulations are
breached or ignored. To be successful, such codes rely on a moral consensus being reached
to abide by the principles in order to achieve the desired goals. As companies are being
encouraged to consider their social responsibility roles, so greater pressure to abide by
codes of conduct may be felt.

Adapting supply

In order to protect attractions such as natural and heritage areas, there is often a need to
make changes or adaptations to the supporting infrastructure. This can help to ensure that the
demands of tourists are best served, while reducing negative pressures on the resource itself.

Queuing

In many areas of life there is the need to queue – perhaps in a post office, a supermarket,
to be served in a bar or café, waiting for a customer service assistant on the telephone.
Unsurprisingly, queues are every bit as evident in the tourism business. While there are
many initiatives aimed at reducing or dispensing with them, in some cases queues can
be seen as a sign of popularity, attracting attention and, on occasion, they may even be
encouraged.

Queues form when the arrival rate is higher than the time taken to service those arrivals.
For example, passengers on a plane landing at an airport will disembark at the same time
and reach customs together. As it takes time for the border security staff to process each of
these passengers, the outcome will be the formation of a queue.

Operational approaches to visitor management 495

In 2004, the United Nations World Tourism Organisation, together with End Child Prostitution, Child
Pornography and the Trafficking of Children for Sexual Purposes (ECPAT) and UNICEF, introduced a code
of conduct for the travel industry that is designed to protect children from commercial exploitation, espe-
cially in the sex tourism industry.

In agreeing to abide by the code of conduct to protect children, the tourist organization agrees to:

l establish an ethical corporate policy against commercial sexual exploitation of children

l train personnel in the country of origin and where children are sexually exploited

l introduce clauses in contracts with suppliers, stating a common repudiation of sexual exploitation of
children

l provide information to travellers on the sexual exploitation of children

l provide information to local ‘key persons’ at destinations

l report annually.

This code of conduct has become a key instrument in the prevention of child sex tourism worldwide. The
initiative is recognized by the travel industry, child protection organizations, several governments and
international organizations. By March 2008, over 600 signatory companies in 23 countries on all con-
tinents had signed up to the code.11

Code of conduct against the sexual exploitation of
children in tourism

Example

THEB_C16.qxd 3/6/09 11:07 Page 495

Having to queue can create a negative impression, affecting the visitors’ experience.
There has been extensive research into ways to shorten wait times as well as understand-
ing attitudes towards waiting. Over 20 years ago, David Maister14 explored the psychology
of waiting and suggested eight propositions:

l occupied time feels shorter than unoccupied time

l an ‘in process’ wait feels shorter than waiting to get started

l stress and anxiety can make the wait feel longer

l uncertain waits feel longer than finite, known waits

l unexplained waits can appear longer than explained delays

l unfair waits appear longer than equitable waits

l waiting alone seems longer than waiting with a group

l the more valuable the service, the longer the customer will wait.

These propositions can give insight into strategies that can be introduced to manage the
experience of waiting visitors. They can be commonly seen in the activities of those tourist
operations where queues are prevalent – theme parks, airports, catering establishments
and hotel receptions, for example. Here are some responses to managing queues.

l Entertaining visitors while they wait This can be achieved through a range of distractions,
such as providing entertainers to amuse a queue waiting for a theme park ride. This does
not necessarily have to be expensive or high-tech – for example, a wall of mirrors that
distort the image can entertain visitors as they move slowly along the queue. A restaur-
ant may ask customers to wait in the bar while their table is prepared or peruse the
menu. While distracting customers from the wait, this can also provide the impression
that they are in process, that their presence has been acknowledged and they will be
seated in the restaurant in due course.

l Start the process It is useful to greet customers and assess their needs. This can ensure
that customers have not waited only to discover later that they are in the wrong place
or that they need not have joined the queue. This can help service providers identify VIP
customers – the business may have a policy to service these customers in a different
manner. For example, the airline easyJet has introduced a ‘speedy boarding’ ticket that
customers can purchase when booking their tickets. The ticket allows travellers to use a
dedicated check-in desk, generally with shorter queues, and board the plane first. While
such tickets can be lucrative for the airline, they can help reduce perceived waiting times
for passengers, which, in turn, may help to reduce anxiety and stress.

l Use customers as a resource Asking customers to complete paperwork while they are in
the queue or even prior to arrival may reduce the time needed to service each customer,
thus shortening the length of queues. Car hire company Avis offers frequent customers
the opportunity to complete a hire agreement form in advance that can then be applied
to all their rentals. This reduces the need for paperwork for each occasion and allows
customers to bypass the hire desk, going straight to the parking lot to collect their
prebooked car. This benefits both the frequent traveller as well as other customers as it
reduces the queue at the service counter.

l Informing customers of the length of time they can expect to wait This is an important factor
in enhancing customers’ experience. While many flyers may be happy to wait an hour
or more at an airport, often being entertained by the duty-free shopping or restaurants,
once their expected departure time has passed, only short waits will be tolerated before
their level of satisfaction is affected. Keeping customers informed of delays can allow
each individual to make a choice about how the time is to be spent. For instance, advis-
ing that the plane will be delayed by an hour may allow the customer the chance to go
to a bookshop to purchase reading matter, check e-mails or make business calls, have

496 Chapter 16 The management of visitors

THEB_C16.qxd 3/6/09 11:07 Page 496

something to eat or grab a last-minute gift from a souvenir shop. While companies are
encouraged to be honest about waiting times, there are occasions when expected delays
are exaggerated so customers are pleasantly surprised when they experience a shorter
delay than they had prepared themselves for. Restaurants, especially, may employ this
tactic. Many theme parks, too, manage their queues by informing visitors of the time it
will take to reach the front of the line.

l Use equitable queuing systems Confronting customers with several queues requiring them
to make a decision can cause anxiety that other queues will move faster or the queue
joined may be the wrong one. A common resolution to this problem is to create one
long queue, with customers being allocated to a service agent only when they reach the
front. This can encourage a sense of fairness. Signs are also important. Customers need
to know that their particular need can be addressed by the service agents once they
reach the front of the queue.

l Introduce separate queues for those customers who can be serviced quickly Cafés may create a
separate counter for takeaway service, separating these customers from others who may
need to wait for a table. Ski resorts and theme parks often employ a similar system for
‘singles’ or customers prepared to ride the ski-lift or rollercoaster without their friends
alongside them. Such an initiative allows every seat to be filled, thus moving more
passengers through the system, shortening the waiting time for all customers.

l Consider the use of booking systems Allocating fixed time slots can spread the arrivals
of customers, but it is vital that the time between those slots is appropriate. If the
slots are too far apart, then resources may be left idle, but if it is too short, then a
backlog will build, frustrating later arrivals. Booking systems may also fail if customers
do not show for their appointments, so it may be necessary to impose penalties on cus-
tomers who fail to come at their allocated time. Applying penalties may be problem-
atic, however. The causes of delays or missed appointments may be beyond the control
of customers, who will have already suffered stress, so penalizing them still further can
create antagonism towards the business. Flexibility regarding imposing penalties may
be needed.

While businesses should evaluate actual waiting times, analysing what may cause conges-
tion points within their operations, using a range of strategies to reduce the perceived time
spent queuing to be served can be an important factor in enhancing customer satisfaction
and effectively managing visitors.

Zoning

For popular destinations that receive large numbers of tourists, it may be beneficial to
group together those who have similar expectations or patterns of behaviour. For example,
those tourists who wish to relax and sunbathe on a beach may be separated from those
who wish to play ball sports. This can be achieved by providing volleyball nets, goals and
other such facilities in one area, making it attractive for those playing sports to move to
that location. Similarly, at seashores or lakes, areas allocated to sailors, windsurfers and so
on may be separated from those allocated to swimmers.

While zoning is an effective tool for managing a variety of demands for resources and
reducing the potential for conflicts between users, it is also used to balance the demands
of users with conservation ideals, protecting the natural environment. This has been seen
in relation to the protection of marine parks as well as national parks.15

Zoning has also been used to balance conflicting demands of tourists and the host
population. This may be achieved through planning policy and is used in urban as well as
rural locations. Tourist zones are often prevalent in cities, where attractions, accommodation,
amenities such as bars, restaurants, currency exchange facilities and so on, are clustered
together, all benefiting from the large numbers of tourists drawn to these areas.

Operational approaches to visitor management 497

THEB_C16.qxd 3/6/09 11:07 Page 497

Closure

While zoning areas for particular use can help to balance the conflicting demands of users,
in some cases protection and visitor management can only be achieved by means of
closure. One approach may be to close an area by erecting fences and security, refusing
entry to the site. This can achieve a maximum reduction in access and ensure that an area
is protected from the demands of tourists. Refusing entry to all visitors, including the local
population, however, may be seen as extreme and a more moderate form of restriction
may be desired.

Protection of some attractions or destinations may be achieved by restricting opening
hours – perhaps only allowing afternoon visits or access just at weekends. This can
significantly reduce the impact of visitors. If such an approach is to be employed, it is
necessary to provide tourists and tour operators with information about the restricted
hours. This ensures that tourists are not disappointed by arriving and finding that the
attraction is closed. In such situations, marketing efforts should focus on explaining that
the closure provides a means of protection.

The pressure caused by the excessive demands of tourism may also be managed by the
use of selective closure. This may restrict access to particular parts of the destination or
attraction, perhaps by means of a zoning policy, marketing efforts to divert attention or
changes to the infrastructure. An example of limited closure to protect a site from the
impact of visitors can be seen in the case of Stonehenge – a World Heritage site in the
south west of England. The site introduced a rope fence around the stones, keeping tourists

498 Chapter 16 The management of visitors

In 2006, the New South Wales state government announced plans to
zone an area of the south coast as a marine park. The plans included
an exclusion zone covering just under one-fifth of the total 85,000
hectares.

A local industry body, Coastal Rights, representing commercial
fishermen, charter boat operators and tourist resort owners, suggested
that this plan would have a major impact on their businesses.16 Countering
this, the Nature Coast Marine Group argued that the creation of the marine
park would provide opportunities to grow eco-tourism in the region.17

Following months of consultation, protection of the area was introduced in June 2007, with the creation
of four different zones:

l 19 per cent has been allocated to a sanctuary zone — the highest level of protection and where fishing
and damage to plants and fish are prohibited

l 43 per cent was allocated to habitat zones — provide protection, but allow small levels of recreational
and commercial fishing

l 37 per cent has been allocated for general recreational and commercial uses — although these activities
must be environmentally sustainable

l 0.4 per cent of the area has been allocated for specific purposes — marinas, scientific research zones
and so on.

While over AUS$10 million18 was expected to be used to buy back the rights of commercial fishing
businesses, as these activities were restricted in many areas, the introduction of the marine park did not
hinder locals and tourists in pursuits such as swimming and diving. Although there were concerns voiced
that zoning restrictions would deter tourists, initial reports suggest that these were unfounded, as 2008
actually saw increased numbers of visitors to the area.

Bateman’s Marine Park, Australia

Example

THEB_C16.qxd 3/6/09 11:07 Page 498

some distance from the historic stones. This has reduced the amount of erosion previously
resulting from visitors touching and walking through the circle.

Pedestrianization

In recent years, it has become increasingly common to protect the central areas of towns
and cities by restricting access by cars – in effect, pedestrianizing the area. Changing road
systems is a complex and expensive task, but the rapid increase in car ownership has
required cities – especially those with historic centres not designed to cope with modern-
day traffic – to impose measures to control traffic flows. This has the added benefit of
enhancing the experience of both locals and visitors, who no longer have to compete with
the traffic for space. The absence of cars parked in historic city centres also enhances the
visual experience of the site.

While it is common for pedestrianization to be a permanent feature, in some cases the
closure may be for only short periods of time. For example, there are several provincial
towns in France that close the central streets in order to allow street markets to take place.
In Cambridge, England, closure of parts of the central area occur between 10 a.m. and
4 p.m., achieved by closing gates located at key entrance points to the central area.

When implementing pedestrianization, it is important to ensure that the improved
environment also addresses health and safety demands. This may mean ensuring that
emergency vehicles can gain access to the enclosed area if required. Areas must be made
safe for all users, especially those who may have visual or mobility impairments.
Pedestrianized areas can be used as social and event spaces for the local community, but,
however used, it is vital that the area is perceived to be safe and free from crime.

Operational approaches to visitor management 499

Oxford Street is one of the busiest shopping streets in London, with more
than 100 million shopping trips to the area ooccurring annually. It is also
a major thoroughfare, carrying more than 220 buses an hour, but there
has been government enthusiasm to improve the area, which is popular
with both visitors and local shoppers.

In 2008, Westminster City Council announced plans for a £40 million
improvement scheme that would see traffic reduction measures, including
pedestrianization of the surrounding streets. Complete pedestrianization of
this street has not been proposed, however, despite this being a manifesto pledge of the former mayor
of London, Ken Livingstone. This will mean that the demands of foot traffic will be balanced with those of
the traffic. Rosemarie MacQueen,19 director of planning and city development, Westminster City Council,
revealed that:

plans include redesigning Oxford Street to reduce the volume of traffic, giving it wider pavements and
part-pedestrianising some of the side streets for al fresco dining, street art and performances.

Improvements will also be made to ease pedestrian movement into neighbouring Regent Street and
Bond Street. The goal is to achieve the changes in time for the 2012 Olympics.

Limited pedestrianization of Oxford Street, London

Example

Research into pedestrianization schemes in a selection of German and UK cities20 revealed
that, while pedestrianization of areas can lead, in the short term, to a downturn in trade
for local shops, in the longer term it can lead to improvements in turnover. Thus, pedes-
trianization can gain great support from local enterprises, as well as being beneficial for
locals and visitors who use the area.

THEB_C16.qxd 3/6/09 11:07 Page 499

Gateways

It is possible to manage the pressure caused by the influx of tourists by creating gateways.
These are conveniently accessible routes providing access to popular areas, directing
demand through those areas best able to cope with it and they are designed to manage
the impacts of that demand. Encouraging tourists to use specific gateways to tourist

500 Chapter 16 The management of visitors

In the 1970s, a visitor centre was constructed alongside the main route
into this historic and beautiful landscape. Growing demand from visitors
meant that more space was needed and a new centre, in a slightly less
intrusive position, was constructed further down the valley, opening in
2002 (see Figure 16.4).

The new centre includes an exhibition, which informs visitors about the
area’s historical past, relating to the seventeenth-century massacre, as well
as providing information about the natural landscape. This uses multimedia,
in a variety of languages to try to meet the needs of all visitors to the centre.

Alongside the exhibition is a café, shop, ranger outpost and lookout point. All of these facilities can help
encourage informed behaviour by those choosing to walk or travel though the glen. In some cases visitors
view the centre as the only stopping point necessary, thus this gateway resource helps to eliminate these
visitors having any further impact on the natural environment. The lookout point with telescope may
provide the closest view that some get to this mountainous area.

The Glencoe Visitor Centre, Scotland

Example

Figure 16.4 Glencoe Visitor Centre, Scotland.
(Photo by Chris Holloway.)

THEB_C16.qxd 3/6/09 11:07 Page 500

areas can be achieved by good signs, marketing, the location of convenient coach drop-
off points and the creation of facilitating resources, such as visitor centres and parking
spaces.

Visitor and tourist information centres (TICs)

Visitor and tourist information centres can play many roles: they can be used to educate
visitors, perhaps affecting their behaviour, granting protection to the resource, and they
can become an attraction in their own right.

In this way, visitor centres may provide convenient parking points for visitors, attracting
tourists in a way that can then be conveniently managed. For example, in areas of natural
beauty, they may act as a gateway or starting point for tourists’ exploration of the area,
perhaps on foot or by other transport. This role as a hub means that trails (walking, cycling
and driving routes) can be constructed, influencing the behaviour of the visitors.

Trails and pathways

Trails may be used to disperse tourists, relieving pressure on an area and encouraging less
well-known areas to be accessed. Alternatively, trails may be designed to cope with large
numbers of visitors – perhaps by constructing surfaced paths, informative signs and
toilet facilities. While such approaches may increase various impacts on these routes, they
also serve to protect those areas that are less able to cope with such influxes of visitors.
They can often be controversial, however, as the amount of construction necessary to hard-
surface paths to manage the footfall of the many visitors can mar the landscape, affecting
its natural beauty. This has to be balanced with the fact that, in many cases, constructing
such paths can control erosion of the land, as well as control the spread of damage.
Furthermore, the surfacing of paths can create an environment that is better able to cope
with increased numbers of tourists. The downside is that this ultimately makes access
easier, further stimulating increases in demand.21

Transport links

Gateways can be linked with supporting transport services. This may include park and ride
options, which can provide mass transport services to sensitive areas. These may exist in
both urban and rural areas. Many historic cities have set up park and ride facilities to cope
with the demand for access from the local population as well as visitors, while, in rural
locations, including national parks, such schemes can limit the need for car journeys into
wilderness or natural areas.

Operational approaches to visitor management 501

This national park, located in the northern part of the state, close to the
Canadian border, operates a series of shuttle bus routes to provide the
public with access to areas throughout the park. This especially focuses
on servicing the popular ‘Going-to-the-sun’ route. Visitors are encour-
aged to use this service to help reduce congestion on the roads in the area
and the level of emissions from private cars. It is also suggested that, as the
cost of using the shuttle is included in the fee to enter the national park, it is
cheaper for visitors than paying car parking costs.

Glacier Park, Montana

Example

THEB_C16.qxd 3/6/09 11:07 Page 501

502 Chapter 16 The management of visitors

Technology that can assist in visitor management
Many tourist businesses have employed a variety of technological methods to examine
visitor behaviour in order to improve the experience for their customers. To take one
example, Alton Towers, one of the largest theme parks in the UK, provided selected
visitors with an electronic badge that used tracking technology to monitor the time they
spent in particular areas of the park and the routes they took. This provided the park
managers with information that could help them decide where to site new rides or cater-
ing facilities. Badge monitoring is often used at business events such as conferences and
exhibitions, too, tracking the movements of visitors. Camera technology is also used to
monitor visitor behaviour, identifying areas where queues might build up or tourists are
reacting negatively to particular resources.

The Internet can provide a variety of opportunities to enhance visitor management,
including the dissemination of information and the means to conveniently prebook
tickets, thus allowing the flow of visitor arrivals to be managed. An example of this is the
use of the Internet by airlines to manage visitors through the provision of online check-in.
This can help to speed visitors through the airport system.

Future issues
As the number of tourist trips is predicted to grow, there is the need to manage the increas-
ing pressure they put on resources. Coupled with this is an increased awareness of the need
for environmental management, as well as protection of host communities. In addition,
tourists are demanding new and unique experiences, as well as higher levels of quality and
consistency from their holidays. On the supply side, new destinations, attractions and
amenities are being established, creating greater levels of competition between businesses.
Combined, these factors lead to increased demand to manage the visitors, enhance their
experience and manage the problems and pressures that they cause.

Notes
1. Mason, P. (2005) ‘Visitor management in protected areas: from hard to soft

approaches’, Current Issues in Tourism, 8 (2&3).

2. Richardson, J. I. and Fluker, M. (2004) Understanding and Managing Tourism, Pearson
Education.

3. McIntyre, G. (1993) Sustainable Tourism Development, World Tourism Organization,
cited in McCool, S. F. and Lime, D. W. (2001) ‘Tourism carrying capacity: tempting
fantasy or useful reality?’ Journal of Sustainable Tourism, 9 (5), pp. 372–88.

4. Richardson and Fluker, 2004.

5. Stankey, G. H., Cole, D. N., Lucas, R. C., Petersen, M. E. and Frissell, S. S. (1985). ‘ The
limits of acceptable change (LAC) system for wilderness planning’, United States
Department of Agriculture: Forest Service.

6. Stankey, et al., 1985.

7. Details of Annapurna Conservation Area Project (ACAP) are available online at:
www.visitnepal.com/acap

THEB_C16.qxd 3/6/09 11:07 Page 502

8. Department of Employment and English Tourist Board (1991) ‘Tourism and the envi-
ronment: maintaining the balance’, Department of Employment and English Tourist
Board.

9. Kotler, P. and Levy, S. J. (1971) ‘Demarketing? Yes, demarketing!’, Harvard Business
Review, 49 (6), pp. 74–80.

10. Cole, S. (2007) ‘Implementing and evaluating a code of conduct for visitors’, Tourism
Management, 28, pp. 443–5.

11. The Code Quarterly, 15, January–March 2008. Available online at: www.thecode.org

12. Cole., 2007.

13. Garrod, B. and Fennell, D. A. (2004) ‘An analysis of whalewatching codes of conduct’,
Annals of Tourism Research, 31 (2), pp. 334–52.

14. Maister, D. (1985) ‘The psychology of waiting lines’, Harvard Business School, Note 9,
May, pp. 2–3.

15. Geneletti, D. and van Duren, I. (2008) ‘Protected area zoning for conservation and
use: a combination of spatial multicriteria and multiobjective evaluation’, Landscape
and Urban Planning, 85 (2), 10 April, pp. 97–110.

16. ABC (2006) ‘Anglers angry over Batemans Bay marine park plan’, Australian
Broadcasting Corporation News, 15 July.

17. ABC (2006) ‘Batemans Marine Park brings eco-tourism opportunities’, Australian
Broadcasting Corporation News, 16 April.

18. NSW government (2006) ‘Batemans Marine Park Zoning Plan out today – news
release’, NSW government, 13 December.

19. MacQueen, R. and Dickinson, R. (2008) ‘Response: Oxford Street’s 100 million shop-
pers don’t want a cloned mall: the West End is unique – let’s keep it that way’, The
Guardian, 29 April.

20. Hass-Klau, C. (1993) ‘Impact of pedestrianization and traffic calming on retailing’,
Transport Policy, 1 (1), pp. 21–31.

21. Mason, P. (2005) ‘Visitor management in protected areas: from hard to soft
approaches?’, Current Issues in Tourism, 8 (2&3).

Further reading

Richardson, J. I. and Fluker, M. (2004) Understanding and Managing Tourism, Pearson
Education.

Websites

Bath & North East Somerset Council, ‘City of Bath World Heritage Site Management Plan’,
visitor management issues www.bathnes.gov.uk/worldheritage/3.6VisMgtIssues.htm

‘Wilderness.net, Visitor Use Management Toolbox’
www.wilderness.net/index.cfm?fuse=toolboxes&sec=vum

Questions and discussion points

1. Should visitors be responsible for funding initiatives implemented to manage their
impacts?

Questions and discussion points 503

THEB_C16.qxd 3/6/09 11:07 Page 503

2. Do you think that the use of closure to manage the impact of tourists should only be
considered as a last resort?

3. Some visitor management techniques are designed to manage demand, while others
are designed to adapt supply. Do you think that it is preferable to manage demand
rather than supply?

Tasks
1. In the UK, a qualification for tour guiding (blue and green badges) is available. There

is no national law requiring guides to be licensed, however. Select three other countries
of your choice and investigate their policies for regulating and training guides. Report
back on the different approaches used and evaluate the benefits and limitations of
regulating this area of tourism provision.

2. Obtain three different codes of conduct from the tourism industry. Write a report
that compares and contrasts these codes and provide an evaluation of their ability to
effectively manage the impacts of visitors.

504 Chapter 16 The management of visitors

THEB_C16.qxd 3/6/09 11:07 Page 504

Learning outcomes

After studying this chapter, you should be able to:

l understand the part played by local, regional and central governments and
their agencies in the planning and promotion of tourism in a country

l recognize the growing importance of the public sector in all aspects of
tourism and its role in public—private partnerships

l define the term ‘social tourism’ and understand its significance for
disadvantaged populations

l explain how governments and local authorities in Britain and elsewhere
supervise and exercise control over tourism

l appreciate the organization of public-sector tourism in Britain.

The structure and role of the public
sector in tourism

Chapter 17

THEB_C17.qxd 3/6/09 13:56 Page 505

Introduction

It’s so crowded, nobody goes there any more.

Yogi Berra, US comedian, referring to the popular venue Toots Shor’s

Tourism often plays an important part in a nation’s economy by providing opportunities
for regional employment, contributing to the balance of payments and stimulating eco-
nomic growth. Countries that experience an influx of large numbers of tourists, however,
also suffer the environmental and social consequences of mass tourism, unless care is
taken to plan for and control the flow of tourists. Any economy that has become overly
dependent on tourism can be massively weakened by a single political or natural disaster
– as the chaos created in Bali following the terrorist strike there has shown. Tourists in the
generating countries were ‘strongly advised’ against travelling to Indonesia for a whole year
after the event and, as a result, tourism virtually came to a halt. Neither does it necessarily
benefit a country to switch labour and other resources away from, say, agriculture towards
tourism. For both economic and social reasons, therefore, governments cannot let market
forces rule – they must take a direct interest in the ways tourism affects their country. The
more dependent a nation becomes on tourism, whether domestic, inbound or outbound,
the more likely it is that the government will intervene in the industry’s activities.

The nature of government involvement

A country’s system of government will, of course, be reflected in the mode and extent of
public intervention. At one end of the scale, centrally planned economies may choose to
exercise virtually complete control, from policymaking and planning to the building and
operating of tourist facilities, the organization of tourist movements and the promotion of
tourism at home and abroad. Since the collapse of the Soviet Union, such central control
is now limited to a very few countries and even some of those nations still ostensibly oper-
ating centrally planned economies – China, Cuba and Vietnam, for example – recognize
and accept the importance of private enterprise, and the benefits of private investment,
in their tourism planning. China, ostensibly a centrally controlled economy, happily co-
operates with privately owned American hotel interests to establish chains of hotels in
popular tourist destinations throughout the country and accepts the independent move-
ment of tourists on itineraries tailor-made by Western operators. Even Saudi Arabia, which
for cultural and political reasons has long restricted the movement of independent
Western tourists, is easing its constraints and allowing some freedom of movement for
foreign tourists. Only North Korea and Turkmenistan still control tourism so rigidly that
independent travel around either country is impossible.

Most other nations have mixed economies, in which public and private sectors coexist
and collaborate in the development of tourism within their borders; only the balance
of public versus private involvement will vary. Thus, the United States, with its belief in a
free enterprise system and a federal constitution, delegates much of the responsibility for
overseas promotion of the nation either to individual states or even to private organiza-
tions created for the purpose. Central government intervention in the USA is limited to
measures designed to protect the health and safety of its citizens (such as aircraft safety and
air traffic control). It even disbanded its public tourism body, the US Travel and Tourism
Administration, in 1996, allowing private enterprise to fund overseas marketing. The
public body has been replaced by the privately sponsored Travel Industry Association of
America (TIA), which markets the USA abroad under a number of brands, including the
Visit USA Association, Discover USA and Discover America, in some cases maintaining an
office abroad to serve the trade’s (but not the public’s) needs.

506 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:08 Page 506

Public ownership of transport is also generally declining, as rail and air services are
denationalized, but, in some developed countries, there are still examples of widespread
public ownership. The French government, to cite one example, owns 100 per cent of
SNCF, the French rail network, 100 per cent of Aéroports de Paris, 44.6 per cent of Air
France and has shares in SNECMA aero engines and aircraft manufacturer EADS. Public
ownership of the railways undoubtedly made it easier to invest in the hugely expensive
TGV network for which the country is now famous.

The system of government is not the only factor dictating the extent of state interven-
tion. If a country is highly dependent on tourism for its economic survival, its government
is likely to become far more involved in the industry than if it is not so important. The
government department allocated the responsibility for tourism can highlight the per-
spective and importance placed on tourism by governments (see Table 17.1).

The nature of government involvement 507

Table 17.1 Government departments responsible for tourism in a selection of countries.

Tourism

India —
Ministry
of Tourism

Malaysia —
Ministry of
Tourism

Source: C. Humphreys, author’s own research based on ministry of tourism websites, 2008.

Other fields

Australia —
Department for
Resources, Energy
and Tourism

Greece — Ministry
of Development

Jordan — Ministry
of Tourism and
Antiquities

Luxembourg —
Ministry of the
Middle Class,
Tourism and
Housing

Art and culture

Ireland —
Department of
Arts, Sports
and Culture

Korea (republic)
— Ministry of
Culture, Sports
and Tourism

UK —
Department for
Culture, Media
and Sport

Industry/
economy

France —
Economy,
Industry and
Employment

Germany —
Economy and
Technology

Hong Kong —
Commerce
and Economic
Development
Bureau

Environment

South Africa —
Environmental
Affairs and
Tourism

Tanzania —
Minister for
Natural Resources
and Tourism

The relative importance attached by government to tourism in the UK can be judged
by the amalgam of responsibilities assigned to the Department for Culture, Media and
Sport. Not only does tourism not appear in the title of the department, the job title of the
minister within the department, as of 2006, became Minister for Creative Industries and
Tourism. This minister is now responsible for broadcasting, film, alcohol, entertainment
licensing, the press, IT and science, in addition to tourism.

Countries where tourism has only relatively recently become a significant factor in the
economy and that sudden growth has become problematic, are likely to exercise stronger
control over the development of tourism than are those where tourism is either in its early
stages of development or has developed slowly over a long period of time. Mauritius, for
example, recognized that the wave of visitors it experienced in the early 1980s could soon
lead to the country being swamped by tourists, destroying the very attractions that had
brought the visitors to the islands in the first place, unless it took steps to control such key
activities as hotel construction. Tunisia, too, learned that lesson and introduced control
over hotel and other construction related to tourism early in the development of mass
tourism to that destination.

THEB_C17.qxd 3/6/09 11:08 Page 507

Unfortunately, the potential for quick riches can exercise a greater influence than the
long-term interests of the country and there are all too many examples of countries that
have suffered from lack of sufficient control over building and development, leading even-
tually to a drop in visits as tourists turn to less exploited destinations. Overbuilding in
Spain was held up as an example in the late 1960s and could have influenced subsequent
development in other Mediterranean countries to which tourists turned en masse some-
what later. Nevertheless, the 1980s and 1990s witnessed overdevelopment in some key
regions – first in Greece, then in the Portuguese Algarve and, later (despite initial efforts to
control hotel-building), in Turkey. Corruption and nepotism – the significance of having
influential ‘connections’ to overcome planning controls should never be underestimated –
are very real enemies of sustainable tourism policies.

All countries require reliable supporting infrastructure in order to encourage tourism
in the first place, which will inevitably involve local and central government. Adequate
public services, roads, railways, harbours and airports must all be in place before the pri-
vate sector will be interested in investing in the equally necessary superstructure of hotels,
restaurants, entertainment, attractions and other facilities that will bring in the tourists.

508 Chapter 17 The structure and role of the public sector in tourism

St Helena is a British dependency in the Atlantic, 1200 miles west of Angola. One of
only 13 remaining UK overseas territories, the island has a population of around 3900
and has suffered economic deprivation for many years, owing to its isolated setting
and lack of an airport. Its sole regular link with the outside world is a government-
subsidized cargo passenger ship operating out of Cape Town. With better com-
munication links, its prospects of developing tourism would be good — with its rocky,
semi-desert coastline, but an attractive tropical interior and two national parks. Its most
notable feature is Longwood House — Napoleon’s home during his final years of captivity.

The planned construction of an airport has been under consideration for a num-
ber of years and, in 2004, the Department for International Development invited proposals for a public—
private partnership (PPP) to improve transport links and develop tourism for the island. Initial proposals
were rejected on the grounds of ‘unacceptable levels of financial and other risks and uncertainties’ and the
government’s consultants eventually put forward plans entailing construction costs beyond what a PPP
would accept as financially viable. More than four years later, there is still no firm decision regarding the
awarding of a contract. The original plan was for the airport to be operational by 2010, but further delays
followed in 2009 and no timescale can be currently envisaged for the development. Subsidies provided to
the shipping company will cease once the airport is operational.

The cost of developing and operating the airport will be substantial, given that the planned runway is big
enough to accommodate long-range Boeing 737-800s and Airbus A320s, which will call for a runway some
2250 metres in length, in a small country with very little flat land. The resultant improvement in commun-
ication, however, would allow the expansion of all kinds of trade, including tourism, which should result in
a reduction in the need for subsidies from the UK that fund the island’s budget.

St Helena’s administration has welcomed the scheme, but it has not found universal acceptance among
the islanders. Even the director of tourism has expressed concern that the development of an airport and
upmarket resort could easily lead to the island being swamped by tourists, causing it to lose much of its
present charm.

St Helena

Example

Developing nations may have a further incentive for involving government. Private devel-
opers may be reluctant to invest in speculative tourist ventures, preferring to concentrate
their resources in countries where there is already proven demand. In this case, it may fall
to the government to either aid private developers (in the form of grants or loans for hotel

THEB_C17.qxd 3/6/09 11:09 Page 508

construction) or even to build and operate the hotels and other tourist amenities that will
first attract tourists. Where the private sector can be persuaded to invest, it is often companies
from the generating countries that first show interest, with the result that most of the profits
are repatriated rather than benefiting the local economy. There is also the danger that private
speculators will be more concerned with achieving a quick return on their investment
rather than the slow but secure long-term development that will benefit the country most.

The state is called on to play a coordinating role in planning the provision of tourist
amenities and attractions. Supply should match demand as closely as possible and the
state can ensure that facilities are available when and where required and they are of the
right standard.

As tourism grows in an economy, so its organization, if uncontrolled, can result in the
domination of the market by a handful of large companies. Even in a capitalist system,
the state has the duty to restrict the power of monopolies to protect consumers from mal-
practice, such as unfair constraints on trade or exorbitant prices.

Apart from these economic reasons for governments becoming involved in tourism, there
are also social and political reasons. In many countries, especially in developing nations,
national airlines are state-owned and operated. While, of course, the income accruing from
the operation of the airline is important to the state, there is also the political prestige of
operating an airline, even if the national flag-carrier is not economically viable. In other
situations, certain airline routes may be unprofitable, but, if they provide a vital economic
lifeline to the communities they serve, they will need to be subsidized by the government.

Governments also have a duty to safeguard a nation’s heritage. Buildings of historical
or architectural interest (particularly UNESCO World Heritage sites and others of inter-
national importance, such as Angkor Wat and its surrounding temples, a complex of
magnificent twelfth-century ruins of Khmer culture in Cambodia) have to be protected
and maintained, as must landscapes of exceptional merit. The state will therefore fund
national heritage agencies (such as English Heritage, Historic Scotland and CADW in
Wales) and establish national parks to protect sensitive sites and buildings.

The nature of government involvement 509

Balancing the demands of developers seeking to provide tourist
resources and encouraging the reuse of redundant buildings can
often conflict with the desire to protect the natural environment.

After a decade of deliberation, the local council has finally given
approval to develop at Pumphouse Point, Tasmania. The development
of a former hydro-electric substation, located on the shore of Lake Clair,
which sits within the Cradle Mountain Lake St Clair National Park, part of
the Tasmanian Wilderness Area World Heritage site, has required exten-
sive planning and consultation. Negotiations related to developing this site
commenced in 1995, with controversial plans for a AUS$15 million wilderness lodge being given govern-
ment approval. Alterations to the resort plans, as well as delays, however, led to the government reclaim-
ing the site in 1999. In 2002, Doherty Hotels announced plans to develop a AUS$5 million resort, but
withdrew in 2003. The latest plans aim to provide visitors with accommodation as well as an interpretation
centre, designed to enhance visitors’ appreciation and understanding of the physical and cultural locality.

Permission was granted in April 2008, although gaining the detailed construction approvals was
expected to delay the start of construction until the end of the year. The decision to give approval for this
development was controversial, with the National Parks Authority disappointed by the decision: ‘We had
hoped that the council would have regard for the Wilderness World Heritage Management Plan which basi-
cally says developments shouldn’t occur in parks, as a matter of course they should generally be outside.’1

Protection versus development — the case of
Pumphouse Point, Tasmania

Example

THEB_C17.qxd 3/6/09 11:09 Page 509

The long search for a third London airport was extended by several years while the govern-
ment weighed up the relative merits of the economic benefits of a particular site and the
environmental damage that the development would cause. Still more recently, a long-
running conflict emerged in the UK between conservation and economic development
over the construction of a fifth terminal at London’s Heathrow Airport. Economics won
out, but not before the construction had been delayed for many years, undermining the
strategic importance of the airport vis-à-vis its competitors on the Continent. Needless to
say, the power of political lobbying may be the critical factor in any decision made by the
public authorities.

We can sum up by saying that a national government’s role in tourism can be mani-
fested in the following ways:

l in the planning and facilitating of tourism, including the provision of financial and
other aid

l in the supervision and control of the component sectors of the tourism industry

l in direct ownership and operation of components of the industry

l in the promotion of the nation and its tourist products to home and overseas markets

l in supporting key tourism interests in a time of financial crisis.

This clarification of the range of activities that need to be undertaken by national govern-
ments is helpful when they are considering their own responsibilities in relation to the
provision and management of tourism.

Planning and facilitating tourism
Any country in which tourism plays a prominent role in national income and employment
can expect its government to devise policies and plans for the development of tourism.
This will include generating guidelines and objectives for the growth and management of
tourism, both in the short and long term, and devising strategies designed to achieve those
objectives.

It may be the case that the government feels the need to invest in the tourism industry
in order to ‘pump-prime’ or stimulate investment, development and growth in a sector of
the economy. For example, British government policy on tourism favoured investment in
tourism to create employment opportunities, although the cost on the public purse was
seen as a concern. While support for tourism was initially through grant aid, by the 1990s
the government took the view that the industry was now ‘mature’ and further investment
should be left to the private sector.

VisitBritain, as a quasi-autonomous national government organization with the respons-
ibility to promote Britain abroad, had as its aims not just to increase the total number of
tourists to Britain but also to spread visitors more evenly throughout the regions and across
the months, to avoid the congestion of demand in the South and during the summer
months. In Spain, as demand had already been created by the private sector for the popu-
lar east coast resorts and the Balearic and Canary Islands, its national tourist office policy
has focused on promoting the less familiar north west coast and central regions of the
country, while coastal development has become subject to increasing control.

Tourism planning calls for research – first, to assess the level of demand or potential
demand to a particular region, second, to estimate the resources required in order to cater
for that demand and, finally, to determine how those resources should best be distributed.
As we have seen, demand is unlikely to be generated to any extent until an adequate infras-
tructure and superstructure are in place, but it is not sufficient simply to provide these
amenities. Tourists also need staff to service the facilities – hotel workers, travel agents,
guides – trained to an acceptable level of performance. Planning therefore implicitly

510 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:09 Page 510

includes ensuring the availability of a pool of labour, as well as the provision of appren-
ticeship schemes or training through hotel, catering and tourism schools and colleges to
provide the skills and knowledge the industry requires.

In some cases, providing the facilities that tourists want can actually have a negative
impact on tourism to the region. To take one example, while the building of airports on
some of the smaller islands in Greece opened up these islands to larger flows of tourists,
it made the islands less attractive to the upmarket high-spending tourists, who preferred
the relative isolation that existed when accessibility was limited to ferry operations.

Government control over entry

Accessibility is a key factor in the development of tourism. It relies on both adequate
transport and the absence of any political barriers to travel. If visas are required for entry
to a country, this will discourage incoming tourism. At the beginning of the 1990s, the UK
imposed a visa requirement on citizens of Turkey seeking to enter Britain. The Turkish
retaliated by imposing a visa requirement on British visitors to their country. The flow of
tourists was almost entirely one way, however, so the Turkish emerged as the clear losers,
the visa requirement dissuading tourists from visiting their country.

Planning and facilitating tourism 511

In 1988, the USA abandoned the requirement for visas for many visitors from
Western Europe (albeit with some limitations that continued to hinder the free
flow of tourism), having recognized the barrier that this bureaucratic constraint
created at a time when other factors, such as relative exchange rates, were
favouring the rapid expansion of tourism to North America. The political panic
that followed the 9/11 disaster changed attitudes, however, and the US government
tightened entry requirements, including the need for computer-scanning of pass-
ports. Biometric data (including fingerprinting and iris-scans) were taken on entry
and visas, where required, became more difficult to obtain, with prospective tourists
having to travel long distances to attend interviews at US embassies.

Since October 2005, the Department of Homeland Security requires airlines and cruise ships to pro-
vide details of their passengers, prior to arrival. The information required includes each passenger’s full
name, date of birth, gender, citizenship, passport details, country of residence, address while in the United
States and arrival and departure transport details. This has raised debate regarding the rights to privacy,
as well as concerns over protection and security of the data provided.

The difficulty in obtaining visas and concerns that the increased security will cause problems for arriv-
ing travellers has combined with other factors to influence arrival figures. Despite a weak dollar, arrival
figures in 2007 had yet to reach the levels that existed prior to the terrorist attacks of 2001.

Entry to the USA

Example

The ending of visa requirements for trips to the Baltic states following the collapse of com-
munism in Russia and the satellite countries led to a substantial increase in tourist visits.
Russia, by contrast, continued to insist on visas. The predictable result has been a drop in
the numbers of visitors to Russia while the Baltic states have enjoyed a significant rise,
which has accelerated since their entry into the European Union. Ukraine and Georgia
have also both since abandoned the need for visas for EU nationals, which will further
reduce demand for visits to Russia (and see Case study 10 for an example of how visas
hinder travel to the Russian exclave of Kaliningrad).

THEB_C17.qxd 3/6/09 11:09 Page 511

Maximizing revenue from inbound tourism flows is always a temptation for govern-
ments, but it is a practice that backfires if visitors can simply switch to alternative destina-
tions offering similar attractions. Arguably, long-haul travellers will be more willing to
accept reasonably high visa costs when travelling extensively in a country, but such costs
are off-putting for short-break visits or calls by cruise liner (and St Petersburg has become
an important port for cruises in the Baltic region).

China has restricted access to leisure travel for its citizens by granting visas only for
selected destinations, with only six countries having approved destination status (ADS)
by the end of the nineties. ADS allows Chinese visitors to participate in group tours for
reasons other than business or education. The list of countries gaining ADS has rapidly
expanded, however, and at the end of 2007 the USA became the ninety-fifth country to be
added. With almost 41 million Chinese taking trips overseas in 2007, and up to 100 mil-
lion forecast to do annually so by 2020, countries gaining ADS are hoping to gain a
significant share of the massive market. Importantly, although ADS allows Chinese com-
panies to offer tours to the overseas country, the travellers still require entry visas and
these are not always easy to obtain.

512 Chapter 17 The structure and role of the public sector in tourism

In December 2007, the Schengen zone was expanded — 8 eastern
European countries and Malta being added — so the Agreement now
covers travel across 24 European countries. Border controls have eased
for travellers between these countries. While EU travellers and visitors
from the USA and Japan can travel without a visa in the EU zone, other
travellers moving around Europe would have required a separate visa for
each country they entered. Now, a single Schengen visa can provide access
to all 24 countries, saving money as well making travel across Europe more
convenient and thus making Europe a more attractive destination for some
international tourists.2

The benefits of expansion of the European Union’s
Schengen Agreement for non-EU visitors

Example

The cost of obtaining visas as well as the complexity of applications can encourage travellers
to choose to travel to countries that do not require visas.

Taxation policy

Government policies on taxation can impact on tourism, whether the taxes are applied
directly to tourists (such as an entry or exit tax), the industry (such as on hotel accom-
modation) or indirectly (such as VAT or sales taxes, which can discourage shopping and
benefit countries with lower taxes). It may even encourage day trips across borders to shop
in areas where taxes are lower.

Transportation taxes, such as those introduced in 1997 both into and out of the state
of Florida, increasing the cost of an airline journey for a family of four travelling to the
Walt Disney World Resort by some £70 – a substantial percentage of their total flight costs
– can have a significant impact on demand for a destination. Even within the European
Union, variations in taxation can impact on tourism flows.

In 1993, Greece increased its airport departure tax threefold, to 5200 drachmas
(roughly £15), sufficient to antagonize tour operators and persuade the ‘marginal’ tourists
to switch to other Mediterranean destinations.

THEB_C17.qxd 3/6/09 11:09 Page 512

The British government’s imposition in the 1993 Budget of an airport departure tax
(Air Passenger Duty, or, APD) of £5 in the European Union and £10 elsewhere was widely
criticized in the press and the decision to double this rate from November 1997 provoked
fury in the trade. It was further increased in February 2007. If the revenue raised by such
taxation were reinvested in the tourism industry, there would be less of a sense of outrage,
but when it is introduced purely as a convenient means of raising taxation, travellers often
feel that it is an injustice.

More recently the government has proposed removing the APD, replacing it with an
aircraft tax (paid on each flight, rather than on the number of passengers), which is aimed
at encouraging airlines to ensure flights operate close to full capacity. This is seen as a small
step towards making the industry ‘greener’. Overall, when one considers the level of taxes
paid against the low-cost fares offered within Europe by carriers such as easyJet, it is appar-
ent that taxes can regularly account for as much as 25 per cent of air transport costs.

Planning and facilitating tourism 513

In 2002, the Balearic Islands’ government, composed of a coalition of
Socialist and Green parties, introduced an eco-tax as a means of discour-
aging low-spending visitors and funding enhancements of the islands’
infrastructure to attract more upmarket visitors. The local government
was concerned that the islands were attracting some seven million visitors
a year, swamping the resident island population of 600,000.

The tax was imposed on hotel accommodation, ranging from A0.25 to A1.00
per night for hotels up to the 4-star category, A2.00 for the 5-star category.

There was an immediate negative reaction from the tourist trade abroad,
which argued that sales for flights and package tours would drop and it had been introduced too quickly
for tour operators to add to their brochures. There were also complaints that the tax was unfair as it
applied only to hotels, not unlicensed accommodation, villas, B&Bs or privately owned second homes. As a
direct result, it was eventually agreed that the tax be collected directly from travellers at their hotels.

A year later, the tax was scrapped, when a new centre-right government was voted into power. During
the time in which it was in operation, however, it is estimated that the tax raised more than £25 million to
help fund tourism projects. While the overall number of visitors to the Balearics did drop 7 per cent com-
pared with the previous year, this could not be ascribed solely to the effect of the tax (visitors to the Canary
Islands dropped a similar amount) and visitors from the UK actually increased by some 8 per cent.

The Balearic Islands eco-tax

Example

Facilitating training

Another important factor determining tourism flow is the attitude of nationals in the
host country towards visitors in general and those from specific countries in particular.
Governments in countries heavily dependent on tourism must mould the social attitudes
of their populations, as well as ensuring that those coming into contact with tourists have
the necessary skills to deal with them. Customs officers, immigration officials, shopkeepers,
hotel staff, bus and taxi drivers must not only be competent at their jobs but also trained
to be polite and friendly as first impressions are important for the long-term image of a
country.

The USA is one of several countries that have found it necessary to mount campaigns to
improve the politeness and friendliness of officials dealing with incoming visitors, while
some Caribbean governments have run training programmes to reduce xenophobia

THEB_C17.qxd 3/6/09 11:09 Page 513

among the local populations and make residents aware that their economy depends on
incoming tourism. In Britain, the government has supported industry moves to improve
social and personal skills in handling foreign tourists, with training programmes such as
Welcome Host, International Welcome Host and Welcome Management. Encouragement
has also been given to learning foreign languages – a major weakness among personnel in
the UK’s tourism industry.

The responsibilities of central and local government

The very complexity of tourism makes its administration difficult as it does not sit easily
in any one sector of government. For example, although responsibility for tourism in Britain
lies with the Department for Culture, Media and Sport (DCMS), there are clearly other
departments with a direct interest in the industry, including the Department for Environ-
ment, Food and Rural Affairs (DEFRA), the Department for Transport, the Department
for Innovation, Universities and Skills and the Department for Business, Enterprise and
Regulatory Reform (its responsibilities include the Regional Development Agencies, com-
petition and consumer affairs). In practice, coordination between these various depart-
ments is difficult to achieve, hindering the effectiveness of the overall planning of tourism
initiatives within the country. It is further hindered by the fact that the Scottish Parliament
and Welsh Assembly each has responsibilities for tourism within its own region.

The responsibilities of central and local governments will also differ with respect to
issues affecting tourism. Local government may be responsible for planning, policy and
infrastructure and, as a consequence, have to address a number of issues that directly affect
visiting tourists, including the provision of car and coach parking, litter control, mainten-
ance of footpaths and promenades, public parks and gardens and, where appropriate,
beach management and monitoring of sea water for bathing. These responsibilities are, to
some extent, split between city and regional councils and conflicting views may surface
between local authorities, as well as between local and central government. Local author-
ities are, of course, greatly influenced by the views of their local taxpayers, who are often
unsympathetic to the expansion of tourism in their area, particularly if it is already popular
with tourists. In countries where tourism is not a statutory obligation of local authorities
(and Britain is such an example), they may not legally have to include tourism in their
plans or provide funding for resources for tourists.

Financial aid for tourism

Governments contribute to the growth of tourism by financing the development of new
projects. On a massive scale, tourist resorts have been constructed around Cancún on
Mexico’s eastern coast, while, in the 1970s, the Languedoc-Roussillon area in the south of
France was the subject of development that included draining swampland and eradicating
mosquitoes in order to build five new tourist resorts, including the now well-established
Cap d’Agde and la Grande Motte. The success of these ventures demonstrates the effec-
tiveness of large-scale private–public-sector cooperation in building new tourism resorts
from scratch, with the public sector providing the huge funds necessary to acquire land
and build the necessary infrastructure.

On a smaller scale, governments may also provide assistance to the private sector in the
form of financial aid, offering loans at preferential rates of interest or outright grants for
schemes that are in keeping with government policy. One example of the way in which
such schemes operate in developing countries is for loans to be made on which interest
only is paid during the first few years, with repayment of capital postponed until the later
years of the project, by which time it should have become self-financing.

Other forms of government aid include subsidies such as tax rebates or tax relief on
operating expenses.

514 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:09 Page 514

Government support is also necessary at a time of catastrophe. The recovery of popular
Asiatic resorts following the disastrous Tsunami in 2004 has depended on a programme
of massive international government aid, supported by direct contributions from millions
of ordinary people around the world. Similarly, in Britain, after the devastating outbreak of
foot and mouth disease in 2001, the government stepped in to offer financial aid to small
tourism businesses in rural areas – they were granted 95 per cent tax relief and the Welsh
Assembly extended 100 per cent rate relief to Welsh businesses with higher rateable values.
Central government grants were also made available in the affected areas for marketing
and investment in information technology.

Apart from financial aid from a country’s own government, public-sector funds are
also available from sources overseas. Within Europe, the European Investment Bank (EIB)
provides loans at commercial rates of interest to small companies (normally those
employing fewer than 500 staff). These loans have been provided for up to 50 per cent of
fixed asset costs, with repayment terms of up to eight years, and the interest rates may be
slightly lower in the EU’s designated ‘Assisted Areas’.

The European Regional Development Fund (ERDF) offers financial assistance for a
range of initiatives, including many tourism projects. Between 2000 and 2006, funding
was provided based on three objectives: focusing on promoting development in impover-
ished areas, supporting areas facing structural difficulties and supporting the moderniza-
tion of training and education.4

The 2007–2013 plans focus on three new objectives: convergence, regional com-
petitiveness and employment and territorial cooperation. Funds of a308 billion are to be
allocated. Convergence (perhaps closest to 2000–2006’s first objective) seeks to assist the
least-developed regions and the bulk of the funding (over 80 per cent) is allocated to this
goal. The funding to address these three objectives can be used not only as pump-priming
for attractions directly aimed at tourists, such as museums, but also for infrastructure to
support tourism, such as airports or car parking facilities.

To be eligible to receive ERDF convergence funding, regions must have incomes lower
than 75 per cent of the EU average (although there is some funding available under the
European Cohesion Fund for areas where income is below 90 per cent of European average).
Areas that are eligible include the recent accession countries as well as:5

l Germany – Brandenburg-Nordost, Mecklenburg-Vorpommern, Chemnitz, Dresden,
Dessau, Magdeburg, Thüringen

l France – Guadeloupe, Martinique, Guyane, Réunion

l Italy – Campania, Puglia, Calabria, Sicilia

Planning and facilitating tourism 515

On the island of Tasmania, Australia, the Minster for Tourism, Arts
and the Environment stressed the importance of the grants the
government offers to groups contemplating hosting events on the
island. In 2007, more than 90 events were planned, with a total of
AUS$360,000 being offered in grants to the organizers.

The value of these grants lies in their ability to attract visitors to the
island, many of whom holiday on the island prior to or after the event. The
estimated value of the spend from these events was declared to be more
than AUS$24 million across the state — a return of more than AUS$66 for
each dollar offered in subsidy.3

Are tourism subsidies just a cost?

Example

THEB_C17.qxd 3/6/09 11:09 Page 515

l Spain – Galicia, Castilla-La Mancha, Extremadura, Andalucía

l UK – Cornwall and Isles of Scilly, West Wales and the Valleys.

516 Chapter 17 The structure and role of the public sector in tourism

The Romanian National Authority of Tourism announced that its rural
and regional tourism industry is set to receive A87 million of funding
from the national government, along with A500 million from ERDF over
a 7-year period commencing in 2007. The grants will be used to improve
existing tourism resources as well as developing new attractions and facil-
ities from existing cultural and natural resources. Development will also
focus on the creation of new jobs and improving productivity (by increasing
the revenues from existing operations).

One particular area of focus is on spa tourism, where funds would be available to improve accommoda-
tion facilities as well as acquire equipment to enhance the range of treatments available.6

Rural and regional tourism in Romania receives EU funding

Example

EU funding is also available from the EU Structural and Cohesion Funds, which also
fund initiatives in relation to the three new objectives. European tourism may also
benefit, under some circumstances, from the European Social Fund or the European
Agricultural Guidance and Guarantee Fund.

Developing countries can receive aid from the International Development Association,
a subsidiary of the World Bank, which provides interest-free or low-rate loans. Another
World Bank subsidiary, the International Bank for Reconstruction and Development,
offers loans at commercial rates of interest to countries where alternative sources of fund-
ing may be difficult to find.

Social tourism

One little-known aspect of public-sector support for tourism is to be found in the encour-
agement offered by way of social tourism – little-known, at least in Britain, because it has
been largely disregarded.

The concept of social tourism has been used in several contexts, so it is difficult to
provide one specific definition. In some cases, this term is used to propose the idea that
the opportunity to take a holiday is a human right and there should be provision by the
welfare state for those unable to afford to take a holiday. From a supply side, the term is
often used when considering circumstances where governments encourage tourism to
specific areas in order to encourage economic development. To provide an encompassing
definition, Minnaert et al.7 suggest that ‘social tourism is about encouraging those who can
benefit from tourism to do so. This may represent a wide variety of groups, such as the host
population of an exotic destination, tourists on a cultural holiday, persons with disabilities,
their carers, the socially excluded and other disadvantaged groups.’

Economic support to encourage social tourism may be offered in the form of finance
(grants, low-interest loans and the like) or direct support, such as the provision of free
coach trips or holiday accommodation. One might use this generic term to also include the
public funding of health tourism, which has been the practice of some countries’ govern-
ments to subsidize as part of the general public health and well-being of its populations.

Social tourism is of course more likely to be supported by countries the governments of
which have planned economies. Holidays are seen by those countries as necessary for

THEB_C17.qxd 3/6/09 11:09 Page 516

maintaining the health and well-being of their working populations. In mixed economies
such as those in Europe, several countries have been active in providing subsidized
tourism for their deprived citizens, led by Belgium, France and the southern countries of
the EU. Indeed, the Brussels-based International Bureau of Social Tourism (BITS) has been

Planning and facilitating tourism 517

France promotes sponsored holidays for employees with its programme
of ‘chèques-vacances’, a holiday voucher scheme operated through the
Agence Nationale pour les Chèques-Vacances (ANCV). This public, industrial
and commercial organization supervised by the Ministries of Tourism and
the Economy, Industry and Finance, sells vouchers to some 23,000 organ-
izations in France, the employees of which can spend them on a variety of
holidays in France, its dependencies and the EU. They are accepted at more
than 135,000 outlets, including transport, acommodation and restaurants.
The largest client group of ANCV are the comités d’entreprise (works councils), an employee/management
committee set up to look after the welfare of employees. Companies are required by French law to operate
these councils and there is a small allocation of company funds available to spend on workers’ outings as
well as those for providing the chèques-vacances that are then distributed to employees. More than 80 per
cent of the ANCV’s clients are works councils, which purchase around 54 per cent of all the cheques sold.

The ANCV earns income from both the sale of the cheques and their encashment once they are received
by tourism businesses. They also earn interest on the money they hold over this time.

The income earned allows the ANCV to provide grant funding encouraging improvements and moderniza-
tion of tourism enterprises, espcially encouraging facilities and equipment to be installed to enhance
assessibility. In 2006, more than a5300 million was invested in assistance projects and more than 27,000
families were beneficiaries.

Source: ANCV, ‘Annual report, 2006’, ANCV, 2007. Available online at: www.ancv.com

French social tourism

Example

THEB_C17.qxd 3/6/09 11:09 Page 517

active since 1963 as a base for the study and debate of social tourism issues and maintains
a data bank, issues publications and conducts seminars on the subject.

There are well-established programmes of aid on the Continent for holidays for the
mentally, physically and socially handicapped, although financial pressures are reducing
these opportunities. The French government, for example, terminated its programme of
welfare-funded spa holidays in 1999 – a severe blow to the spa tourism industry, which
hosted over 600,000 French visitors who had been able to recover up to 70 per cent of
their costs through their social security system. Other now well-established programmes of
social tourism remain in place, however.

Little support of this kind is provided in Britain for the disadvantaged, although Britain
has over 6 million registered disabled people. Responsibility for providing this service is
delegated to local authorities (the Chronically Sick and Disabled Act 1970 imposed a
statutory duty on local authorities to fund holidays for the disabled). Many authorities
used to provide coach outings for the elderly and other disadvantaged groups, but, over the
past 20 years, cutbacks in local authority funding have sharply reduced these services and
the number of those receiving financial help from local councils has slumped. The result
has been that social tourism has largely become the responsibility of the private sector.

Sponsored by the then English Tourist Board, and with the full support of the travel
industry in the UK, the Holiday Care Service was set up in 1981. Essentially, it provided
information about holiday opportunities for the disadvantaged. Later, this was expanded
to include training programmes for members of the tourism industry. A number of
specialist operators then turned to catering to the needs of these groups or providing
discounted holidays for those with limited means. These responsibilities are now vested in
Tourism for All, which is a national charity. The Travel Foundation also provides help for
disadvantaged holidaymakers with the financial support of the industry.

518 Chapter 17 The structure and role of the public sector in tourism

A national charity, the Family Holiday Association (FHA), promotes holidays for disadvantaged families. It
suggests that holidays benefit individuals as well as wider society, reporting that:8

in general, holidays:

l improve well-being and reduce stress

l increase self-esteem and confidence

l strengthen family communication and bonding

l provide new skills, widen perspectives and enhance employability

l give long-lasting, treasured memories

l result in happier, stronger families and a more inclusive society.

Poverty is the principal reason for one out of three people in the UK not going on holiday at all. The FHA
was set up in 1975 to provide grants that would make a holiday possible for this group. In 2007, the FHA
enabled around 1400 families to go on holiday and over 100,000 people have been helped since its
foundation.

The FHA has a high profile in the industry, with strong support from ABTA and AITO. It is funded largely
by individual donations, but is also helped by trusts, corporate donations and income received from
fundraising events.

Further information: www.fhaonline.org.uk

The Family Holiday Association

Example

THEB_C17.qxd 3/6/09 11:09 Page 518

Holidays are also organized by the trade unions in Britain, which have established holiday
homes and subsidize holidays for their members. Other bodies arranging holidays for
the disadvantaged include Mencap, the Red Cross, Multiple Sclerosis Society and Winged
Fellowship Trust. Both SCOPE (formerly the Spastics Society) and the Spina Bifida
Association also own holiday homes where holidays can be provided for those suffering
from these illnesses.

The UK government’s involvement in helping the disadvantaged in this area is largely
restricted to ensuring adequate access to tourism attractions, hotels and so on for the
disabled. The Disability Discrimination Act (1995) has had a profound effect on tourist
facilities in the UK, necessitating them to make substantial investments to meet the
conditions of the Act. Services (including the provision of information for the blind and
deaf, for example) have had to be accessible to the disabled since the final part of the Act
came into effect towards the end of 2004, although there are exceptions granted in the case
of heritage buildings that are impractical to convert.

Supervision and control of tourism
The state plays an important part in controlling and supervising tourism, as well as help-
ing to facilitate it, where it is deemed necessary. It will, for example, intervene to restrain
undesirable growth or unfair competition or, alternatively, help to generate demand by
improving infrastructure or encouraging the building of hotels (as the Development of
Tourism Act did in Britain in 1969). Governments also play a role in maintaining quality
standards and protecting all consumers (in this case, tourists) from business malpractice
or failure.

Local government may introduce visitor management policies (details of which were
provided in Chapter 16) to control both the numbers visiting destinations and their
actions and behaviour there. Visitor management may be enforced by local government,
but it is often implemented by both government initiatives and the activities of private-
sector tourism businesses.

A government can act to restrain tourism in a number of ways, whether through central
directives or local authority control. Refusal of planning permission is an obvious example
exercising control over the development of tourism. This is seldom totally effective as a
mechanism, however, as when an area is a major attraction for tourists, the authorities
will be unlikely to dissuade visitors simply by, say, refusing planning permission for new
hotels. The result of such actions may simply be that overnight visitors are replaced by
excursionists or private bed-and-breakfast accommodation moves in to fill the gap left
by the lack of hotel beds. For example, Cornwall has had measures to control caravan
sites since 1954, but the local authority has still found it difficult to prevent the growth of
unlicensed sites.

Up to a point, planning for the more extensive use of existing facilities can delay the
need to demarket certain attractions or destinations, but it is undoubtedly true that some
tourist destinations are victims of their own success. Only in extreme cases are tourists
totally denied access to destinations or attractions. In France, the prehistoric cave paintings
at Lascaux have been so damaged by the effect of countless visitors’ breath changing the
climate in the caves that the French government has been obliged to introduce a total ban
on entry to the site. An artificial replica has been built on an adjacent site, however, and it
continues to attract many visitors.

In recent years, Britain has followed the example of some of its other European
neighbours in attempting to stagger holidays by means of legislation, with some local
authorities introducing a five-term school year with a shorter break in the summer. This
is expected to aid the tourism industry and help avoid the worst peaking problems of
the summer months. On the Continent, not only educational holidays but also industry

Supervision and control of tourism 519

THEB_C17.qxd 3/6/09 11:09 Page 519

holidays are staggered. In Germany, the Länder (individual states) are required to take
their holidays on a rota basis over an 11-year cycle, thus avoiding the holiday rush that is
common in Britain at the end of the school summer term. Factories, schools and busi-
nesses all plan their closures in keeping with the rota. France, too, divides the country into
three zones, each of which takes the summer holiday at a different time. While this helps
to avoid national peaking, it is not without drawbacks – for example, the mass exodus of
German holidaymakers clogging the motorways from their particular Land when their
turn arrives!

Sometimes governments exercise control over tourism flows for economic reasons.
Governments may attempt to protect their balance of payments by imposing currency
restrictions or banning the export of foreign currency in an attempt to reduce the numbers
of its citizens travelling abroad. The last significant control of this kind in Britain occurred
in 1966, when the government of the day imposed a £50 travel allowance and France also
imposed restrictions on the amount of currency that could be exported in the early 1980s.
There is little evidence to suggest such controls are particularly effective in preventing the
outflow of foreign currency and, since the advent of the free movement of currency within
the European Union, the right of its members to travel within the EU can no longer be
restricted.

Whatever your view is of the euro, its introduction has benefited all tourists, including
the British and others who remain outside the common currency agreement, but who no
longer have to change their holiday money as they move from one euro country to another.

Concern over safety is a government responsibility and all governments will take
measures to enforce standards of safety and prosecute breaches of safe practice. Transport
companies are obliged to meet the necessary criteria to obtain licences to carry passengers,
and tour operators are also subject to certain controls through the imposition of Air Travel
Organizers’ Licences (ATOLs). In many countries (although not yet in the UK), travel
agencies are required to have a government licence to operate and, in others, tour guides
are licensed by the government or a local authority. In France, motorboats must also be
licensed, even in the case of visitors from abroad, following a spate of accidents caused by
poor navigation.

EU legislation protects tourists in a variety of ways, taking precedence over national
laws. Legislation introduced in 2005, for instance, requires airlines to pay compensation
to passengers for delayed flights, with the extent of compensation varying according to the
length of the flight. Prosecution is enforced through the CAA.

520 Chapter 17 The structure and role of the public sector in tourism

Despite the efforts of the EU to protect airline passengers through legis-
lation designed to ensure compensation from airlines, there have been
many issues arising from this move. In many cases airlines cite a clause
that allows them to avoid making compensation payments in cases of
‘extraordinary circumstances’. So, for instance, if flights are cancelled due
to inclement weather, security threats or strike action, then the airlines are
not required to pay out.

The compensation rules apply if a customer with a confirmed ticket is
‘bumped’ off a flight or the flight is cancelled, in which case, the airlines would have to pay up to A600.
Exceptions apply, however, if more than 14 days’ notice is given or if alternative flights are offered. As a
consequence, the legislation is being reviewed to clarify the rights of the consumer to compensation.

EU legislation designed to protect and compensate
airline passengers

Example

THEB_C17.qxd 3/6/09 11:09 Page 520

Governments will intervene where it is thought that the takeover or merger of large
companies could result in the emergence of a monopoly. In Britain, the Competition
Commission exists to investigate such situations, but, in general, it has taken a relaxed
attitude towards horizontal integration on the grounds that tourists have not been disad-
vantaged by the moves. The EU, however, has tended to take a stronger line on this issue
and interceded in a number of cases in recent years, notably that of the proposed merger
between British Airways and American Airlines.

Perhaps the commonest form of government supervision of the tourism industry in all
countries is to be found in the hotel sector. Apart from safety and hygiene requirements,
many governments also require hotels to be compulsorily registered and graded, display prices
and the buildings are subject to regular inspection. Camping and caravan sites may also be
subject to inspection to ensure consistent standards and acceptable operating conditions.

Finally, the government’s concern with quality will lead to setting up systems of inspec-
tion, where safety is concerned, or training programmes and other means to enhance
quality where it is seen as sub-standard. Again, Britain has recently promoted schemes
leading to publicly recognized standards of quality, including the National Quality
Assurance Schemes (NQAS) and Visitor Attraction Quality Assurance Scheme (VAQAS).
The British government has recognized that tourism research statistics are inadequate and
is encouraging improvements, notably through the collection and evaluation of data by
the regional development agencies (RDAs). Local authorities are encouraged to support
the collection of tourism data, but, again, without legal enforcement.

The organization of public-sector tourism
Having looked at the various ways in which public-sector bodies concern themselves with
tourism, we can now usefully summarize their main activities below.

For the most part, government policies and objectives for tourism are defined and
implemented through national tourist boards, although, as we have seen, in many cases
other bodies directly concerned with recreation or environmental planning will also have
a hand in the development of tourism. These boards are normally funded by government
grants and their functional responsibilities are likely to include all or most of the following.

l Planning and control functions

– product research and planning for tourism plant and facilities

– protection or restoration of tourism assets

– human resources planning and training

– licensing and supervision of sectors of the industry

– implementation of pricing or other regulations affecting tourism.

l Marketing functions

– representing the nation as a tourist destination

– undertaking market research, forecasting trends and collecting and publishing
relevant statistics

– producing and distributing tourism literature

– providing and staffing tourist information centres

– advertising, sales promotion and public relations activities directed at home and
overseas markets.

l Financial functions

– advising industry on capital investment and development

– directing, approving and controlling programmes of government aid for tourism projects.

The organization of public-sector tourism 521

THEB_C17.qxd 3/6/09 11:09 Page 521

l Coordinating functions

– linking with trade and professional bodies, government and regional or local tourist
organizations

– undertaking coordinated marketing activities with private tourist enterprises

– organizing workshops or similar opportunities for buyers and sellers of travel and
tourism to meet and do business.

National tourist boards will generally establish offices overseas in those countries from
which they can attract the most tourists, while their head office in the home country
will be organized along functional lines. This is demonstrated in Figure 17.1, taking the
example of the Jordan Tourist Board. It has structured the responsibility for marketing
tourism by generating regions, while other responsibilities are managed within specialist
departments; for example, the interpretation of historic or cultural sites is overseen by the
department responsible for Media and Communication, while attracting the MICE market
is overseen by a department within the marketing function.

In some countries, some of these activities may be delegated to regional tourist offices,
with the national board coordinating or overseeing their implementation.

This chapter provides a snapshot of public-sector tourism structure and operations
by looking at the UK as an example, but it is important to note that the picture is not
dissimilar in many other developed countries. It considers government involvement at
national, regional and local levels.

UK government’s involvement at national level

The illogical nature of the UK’s tourism policy has been a feature of British governments
for a number of years. The promises of support and a recognition of the contribution that
tourism can and does make to the UK economy, coupled with simultaneous cuts in gov-
ernment funding, lack of development grants for tourism in depressed regions, the decline
in support for an English national board vis-à-vis the other national boards and its even-
tual absorption into VisitBritain, all suggest a failure on the part of successive governments
to think through rational policies that would give full support to tourism. Further damage
is imposed on the industry by the unfavourable rate of VAT on restaurant and hotel
accommodation in the UK in comparison with that in other countries, the imposition of
passenger levies on air transport (now seen by governments as a comparatively painless
means of raising extra revenue), an inadequate transport infrastructure (notably the
railways and London Underground) and the continued failure to provide an integrated
transport policy that would facilitate tourism.

Against these failures, however, one can point to one clear success achieved through a
public–private partnership (PPP) – that of the awarding of the Olympic Games to London
in 2012. Against what were seen as overwhelming odds favouring Paris, the PPP was
able to make an effective case, based substantially on the benefits that would accrue to a
deprived area of London, the new sports facilities that would become available to the
population and the increase in permanent employment for locals resulting from the con-
struction of the facilities. The long-term rejuvenation of one of the most impoverished
regions of London is viewed by many as sufficient justification for the enormous expense
that will be incurred to develop the facilities needed to host the games.

This one important success in encouraging and supporting tourism is unlikely to be
emulated elsewhere. Government efforts to increase domestic tourism have been largely
limited to exhortations rather than hard cash. While the government advocates a regen-
eration of seaside resorts, the costs involved are such that little is being done to halt their
decline. In short, pressures on government spending make it unlikely that the policy of
self-support will be reversed, notwithstanding a substantial and ever increasing deficit in
the balance of payments on the UK tourism account.

522 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:09 Page 522

The organization of public-sector tourism 523

Figure 17.1 Organizational chart for the Jordan Tourist Board.
(Official website of the Jordanian government.)

THEB_C17.qxd 3/6/09 11:09 Page 523

Before 1969, tourism played little part in government policymaking. Prior to that time,
some funding was provided to establish the Travel Association of Great Britain and
Northern Ireland in order to encourage travel to Britain from overseas. During the inter-
war years, this evolved into the British Travel Association (BTA), which was given the addi-
tional task of promoting domestic holidays for British residents, but no clear policies
were laid down for its activities and its powers were limited. Voluntary tourist boards
were established in Scotland in 1930 and in Wales in 1948 – the same year in which a
board was first established in Northern Ireland. It was to be more than 20 years, however,
before a coordinated framework for public-sector tourism was to be established in the
United Kingdom as a whole.

The Development of Tourism Act 1969 provided the first statutory legislation in the
country specifically concerned with tourism. It dealt with the organization of public-sector
tourism, providing financial assistance for much-needed hotel development and a system
of compulsory registration of tourist accommodation.

National tourism boards in the United Kingdom

The first part of the 1969 Act called for the establishment of four national boards to be
responsible for tourism and defined the structure and responsibilities of each of them.
Initially, both the BTA and the English Tourist Board (ETB) were responsible to the Board
of Trade, while the Scottish and Wales Boards were responsible to their respective secret-
aries of state.

All four bodies were established by the Act as independent statutory bodies and were
to be financed by grants-in-aid from central government. Later, responsibility for the BTA
and ETB passed to, first, the Department of Employment and, subsequently, in 1992, to the
newly created Department of National Heritage, which absorbed a number of other related
interests, including the royal parks and palaces, arts and libraries, sport, broadcasting and
the press, as well as heritage sites. This department became known as the Department for
Culture, Media and Sport when the Labour government came to power in 1997.

Further structural and cosmetic changes have since occurred. In 1999, the ETB’s title
was changed, to the English Tourism Council, and, in 2003, it was abolished as a separate
entity altogether – its functions being integrated with those of VisitBritain, which was the
new brand name for the BTA. Finally, it was again recreated in 2009 as a separate entity.

524 Chapter 17 The structure and role of the public sector in tourism

With general responsibility for tourism throughout Great Britain,
VisitBritain acts as an adviser to the government on tourism issues
and is financed by an annual grant-in-aid from the Treasury, channelled
through the Department for Culture, Media and Sport. Its mission is to
‘build the value of tourism to Britain by generating additional revenue
throughout Britain and throughout the year by creating world-class brands
and marketing campaigns’.9

In light of funding changes announced in 2007, a review of the framework
of public-sector provisions was undertaken. VisitBritain is represented in 36 markets globally, but, by 2008,
they were reorganized into three regional hubs: Americas, Asia-Pacific and Europe.

In addition to marketing activities, VisitBritain also carries out research and liaises with the other
tourism bodies in the UK. Unfortunately, the funding cuts also led to plans to reduce UK staffing levels by
40 per cent, while overseas staffing was to be cut by 25 per cent,10 leading to some concern among indus-
try professionals, who suggested that it may now be difficult for the organization to fulfil its role.

The role of VisitBritain

Example

THEB_C17.qxd 3/6/09 11:09 Page 524

Following the devolution of power to Scotland and Wales, responsibility for tourism for
these parts of the UK was placed directly in the hands of the Scottish Parliamentary and
Welsh Assembly governments. In Ireland, following the 1998 Good Friday Agreement, The
Northern Ireland Tourist Board, which reports to the Northern Ireland Office, united in
2002 with its opposite number south of the border, the Irish Tourist Board, to form
Tourism Ireland for marketing purposes.

UK government’s involvement at regional level

The changes in structure outlined above heralded even greater upheavals that were to affect
British public-sector tourism in the twenty-first century. One of the most significant
changes has been the rerouting of DCMS funds for the English board direct to the regional
development agencies (RDAs), which are responsible for all economic strategy in the regions
and have, as a result, become all-powerful in directing policy and resources for tourism.

Regional development agencies (RDAs) and tourism

The nine RDAs were set up in 1998, funded directly by the Department for Trade and
Industry. Theoretically, these bodies were to have been overseen by nine regional assem-
blies, consisting of nominated, rather than elected, councillors, but public opinion has
swung strongly against the formation of these regional bodies after their firm rejection in
the North East as yet another layer of public control and their future is still in doubt.

The RDA areas do not coincide with those of the regional tourist boards (RTBs), further
complicating the administration of tourism, as the RTBs have not themselves been dis-
solved, although their funding has been sharply reduced.

The new RDAs are:

l South East of England RDA (SEEDA)

l South West of England RDA

l East Midlands Development Agency

l East of England Development Agency

l London Development Agency

l One North East

l North West RDA

l Advantage West Midlands

l Yorkshire Forward.

Tourism is only one of the new RDAs’ remits – they are now responsible for developing
economic strategies for their areas, including those for tourism, which the RTBs are then
expected to follow. Sustainability has been emphasized in the government’s plans for the
RDAs’ development and delivery of tourism strategies in the regions.

Regional tourist boards (RTBs)

Further changes are taking place, as the RDAs exercise their influence over the RTBs. RDAs
work with RTBs covering their area. The North West RDA, for example, has five subdivi-
sions, known as Destination Management Organizations. These have been entitled:

l Visit Chester and Cheshire

l Cumbria Tourism

l Lancashire and Blackpool Tourist Board

l Marketing Manchester

l Mersey Partnership.

The organization of public-sector tourism 525

THEB_C17.qxd 3/6/09 11:09 Page 525

They are designed to emphasize the importance of these destinations in marketing the
region.

526 Chapter 17 The structure and role of the public sector in tourism

The Cotswolds is one of the outstanding regions for tourists in England,
yet its political, administrative and economic borders are differently
defined. There is a Cotswold District Council (in Gloucestershire), its area
falling within the remit of the SouthWest RDA, which funds Tourism
SouthWest. At the same time, the most popular attractions within the
Cotswolds are, in fact, located within the area covered by Tourism West
Midlands, which is funded by Advantage West Midlands.

The Cotswolds

Example

The RTBs support the RDAs to produce a coordinated strategy for tourism within their
regions, market tourism in the region and encourage the development and improvement
of tourist amenities and facilities that meet the changing needs of the market. These pol-
icies and activities should help to support the economic development plans of the RDAs.

RTBs have a particularly difficult role in their relations with local authorities. They must
work with those authorities and cooperate with them in tourism planning, but their aims
may conflict with those of the local authority. Geographically, RTB areas are often diverse
and cannot logically be promoted as a single destination. Furthermore, political regions
do not necessarily embrace what tourists understand as a ‘tourist region’ and the RTB’s role
will include the promotion of a brand image for a region that may readily cross county
borders.

South West Tourism represents counties ranging from Cornwall at its
western extremity to Bristol on its northern boundary and parts of West
Dorset on its eastern boundary. It is charged with the promotion of all
these regions, although Bristol’s Council makes no financial contribution
to the board’s funds, while the promotion of Dorset would arguably be
better handled as an integral destination. One of its key stated aims focuses
on ‘ensuring a balanced representation of the region with regard to Coast v.
Country, City v. Rural.’11

Producing a coordinated strategy for the promotion and development of
tourism in the face of these diverse interests is no easy matter.

The diversity of destinations for South West Tourism

Example

The Wales Tourist Board works with four regional tourism partnerships. These are:

l Tourism Partnership North Wales

l Tourism Partnership Mid Wales

l South West Wales Tourism Partnership

l Capital Region Tourism.

THEB_C17.qxd 3/6/09 11:09 Page 526

The principal role of these four organizations is to improve the competitive performance
of tourism in Wales so that it better contributes to the economic and social prosperity of
the area.12

In Scotland, 18 area tourism partnerships have been established to address local
tourism priorities in an integrated manner. These are:

l Angus & Dundee Tourism Partnership

l Argyll, Loch Lomond and Forth Valley Area Tourism Partnership

l Ayrshire and Arran Area Tourism Partnership

l Borders Tourism Partnership

l Dumfries & Galloway Area Tourism Partnership

l East Dunbartonshire Area Tourism Partnership

l Edinburgh & Lothians Area Tourism Partnership

l Fife Tourism Alliance

l Glasgow Tourism Partnership

l Highlands Area Tourism Partnership

l Inverclyde Area Tourism Partnership

l Lanarkshire Area Tourism Partnership

l North East Scotland Tourism Partnership (NESTOUR)

l Orkney Area Tourism Partnership

l Outer Hebrides Area Tourism Partnership

l Perthshire Tourism Partnership

l Renfrewshire Area Tourism Partnership

l Shetland Area Tourism Partnership.

These partnerships aim to bring together representatives from across the private and public
sectors, such as tourism operators, local tourism groups, chambers of commerce, local
authorities, local enterprise companies and VisitScotland.13

Northern Ireland, in addition to its forming one region within the all-Ireland market-
ing consortium Tourism Ireland, has also established five new regional tourist boards. They
are Causeway Coast and Glens, Kingdoms of Down, Fermanagh Lakeland Tourism, Belfast
Visitor and Convention Bureau and Derry Visitor and Convention Bureau.

UK government’s involvement at local level

We have now examined how tourism is structured at both national and regional levels.
The third tier in this structure is the local authority level, where town, county and district
councils also have statutory responsibilities and interests when it comes to providing
tourist facilities – or at very least, encouraging inbound tourism where the potential for it
exists, as part of the economic development plans for the area. This will generally include
the provision of tourist information centres.

In Britain, the Local Government Act 1948 empowered local authorities to set up
information and publicity services for tourism, which was reinforced by the Local
Government Act of 1972, giving local authorities the power (but not the obligation) to
encourage visitors to their area and provide suitable facilities for them.

The organization of tourism at local level is often curiously piecemeal. Counties and
districts on the whole relegate responsibility for tourism to departments that are also
concerned with a range of other activities, with the result that it is seldom given the
significance that its economic impact on the area merits. Up until 20 years ago, fewer than
half of the local authorities in England included any strategy relating to tourism in their

The organization of public-sector tourism 527

THEB_C17.qxd 3/6/09 11:09 Page 527

planning, although Government Circular 13/79 had urged them particularly to consider
providing for tourism in local structure plans and the then ETB had offered guidelines for
local authorities to follow when drawing up such plans. The following key points were
emphasized:

l assess the number and distribution of tourists in the area

l estimate future changes in tourism flows and implications of this for land use

l identify growth opportunities

l assess the impact of tourism on employment and income in the area

l assess the tourists’ effect on traffic flows

l assess the tourists’ demand for leisure and recreation

l identify the need for conservation and protection

l evaluate the contribution tourism could make to development, especially in the use of
derelict land and obsolete buildings.

Local plans should take into account the impact of tourism and the resultant need for car
and coach parks, toilets, information centres, tourist attractions and local accommodation.
The inadequacy of parking and toilet facilities in resorts has been a frequent topic of
criticism and cutbacks in local funding have magnified the problem recently.

By the beginning of the 1980s, tourists’ needs were regularly addressed within many
local authority structure plans, with local authorities coming to appreciate the economic
contribution that tourism could make, even in traditionally non-tourist areas.

The principal responsibilities of county and district authorities that bear on tourism are
as follows:

l provision of leisure facilities for tourists (such as conference centres) and residents
(theatres, parks, sports centres, museums and so on)

l planning (under town and country planning policies) – note that district councils
produce local plans to fit the broad strategy of the county councils structure plans and
those plans are certified by the county councils

l powers to control development and land use

l provision of visitor services (usually in conjunction with tourist bodies)

l parking for coaches and cars

l provision of caravan sites (with licensing and management the responsibility of district
councils)

l production of statistics on tourism, for use by the regional tourist boards

l marketing the area

l upkeep of historic buildings

l public health, including food hygiene and safety issues, as well as litter disposal and the
provision of public toilet facilities.

Local authorities may also own and operate local airports, although in many cases they are
now in private hands. The provision of visitor services will normally include helping to
fund and manage tourist information centres, in cooperation with the regional tourist
boards, which set and monitor standards. Local authorities will also fund tourist informa-
tion points, information boards found at lay-bys, car parks and city centres.

Local authorities that have set out actively to encourage tourism have a number of
objectives, some of which may conflict and each of which will compete for scarce
resources. Local tourist officers will need to identify the resources they require to achieve
their stated objectives and determine their priorities. Typical objectives might include:

528 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:09 Page 528

l increasing the numbers of visitors

l extending their stay

l increasing their spend

l increasing and upgrading local attractions

l creating or improving the image of the area as a tourist destination

l stimulating private-sector involvement in tourism.

Local tourist officers act as catalysts between the public and private sectors and voluntary-
aided bodies. As a focus for tourism in the area or resort, they become a point of reference,
advising on development and grant-aided opportunities. Officers will help the local
authority to determine and establish the necessary infrastructure that will allow tourism to
develop, and carry out research and planning activities themselves. In some areas, they may
become involved in the provision and training of tourist guides. In addition, they will
undertake a range of promotional and publicity functions, including the preparation of
publications such as guides to the district, accommodation guides, information on current
events and entertainment and specialist brochures listing, for example, local walks, shopping,
restaurants and pubs. The cost of most of these publications will be met in part by contri-
butions from the private sector, either through advertising or, as in the case of the accom-
modation brochures, through a charge for being listed. Many resorts also now produce a
trade manual, aimed at the travel trade and giving information on trade prices, conference
facilities and coach parking.

Tourist officers may also organize familiarization trips for the travel trade and the media
and, if the resort shows sufficient potential, may invite representatives of the overseas trade
and media. They frequently play a part in setting up and operating the local tourist infor-
mation centre (TIC), which may include a local accommodation-booking service. Some go
as far as to actively package holidays for inbound visitors, including activity weekends or
special interest short breaks. It should be noted that all of these functions are frequently
the responsibility of a very small team, on occasion no greater than a single tourist officer
and a secretary.

Unlike the regional tourist boards, where responsibilities are predominantly promotional,
tourism planning and sustainable development form key elements of a local authority’s
functions. They may, consequently, be as concerned to reduce or stabilize tourism as to
develop it, particularly when, as is so often the case in the popular tourist resorts, local resid-
ents are opposed to any increase in the numbers of tourists attracted. For this reason, in
providing for leisure, the authorities must be as sensitive to local residents’ needs as they
are to those of incoming tourists. They must convince the residents of the merits of public
investment in tourist projects. The development of conference centres in popular resorts
such as Bournemouth and Harrogate was a controversial issue with local residents as very
few private investors were willing to put money into centres such as these, but using public
funds would have greatly increased the burden of debt on the councils initially. It is hard
to convince local residents of the wisdom of investments that do not appear to provide a
direct profit, but conferences do generate a healthy flow of indirect revenue as delegates spend
money in local shops, hotels and restaurants. The added bonus is that much of this revenue
will accrue outside the traditional holiday season. That was the thinking behind local author-
ity investment in the ill-fated regeneration of Bath Spa, where cost over-runs spiralled to
some £50 million as a result of mistakes in construction, leading to a massive debt burden
for local taxpayers and delaying the opening years beyond the proposed completion date.

If local authorities contribute directly to RTB funds, they will clearly expect to play a role
in their policymaking and serve on RTB committees. Where representatives of the private
sector, such as local hoteliers, are also members of those committees, the latter’s interests
and objectives will often differ from those of the local authority, which can lead to
conflicts in policymaking.

The organization of public-sector tourism 529

THEB_C17.qxd 3/6/09 11:09 Page 529

Tourist information centres (TICs)

TICs play a particularly important role in disseminating information about tourism, in the
UK as elsewhere. There are well over 800 official TICs in Britain, with some 600 in England
alone. Funding and staffing now come largely from the local authorities, assisted by the
provision of support material and publications from the RTBs. The RTBs oversee the
standards of each TIC and award them formal recognition. This has entailed, among other
criteria, a requirement to employ salaried staff rather than rely on voluntary labour, as had
been the practice in some TICs. Improved access, especially for the disabled and agreed
minimum hours of opening have also become important benchmarks for recognition.

Many TICs have been forced to become more commercial due to government policy
and the decline in funding by cash-strapped local authorities, which do not, in fact, have
a statutory duty to provide these services. Apart from the now well-established Book a Bed
Ahead scheme, TICs are increasingly introducing commercial products for sale within their
shops, while seeking ways to cut costs to remain viable. Cafés and shops have been com-
bined with exhibition and interpretation galleries in many TICs to attract tourists and get
them to spend money in the centres.

A final point to make is the valuable contribution that TICs can make to tourism through
the buildings they occupy. In many cases, TICs are housed in buildings of outstanding
architectural or historic interest in a city and their careful preservation and adaptation for
this purpose has ensured that the buildings are not only put to good use but also provide
an additional point of focus for visiting tourists who are able to see the interior of a build-
ing that might otherwise be restricted. Increasingly, local authorities have come to recog-
nize the important role that the TIC can play in drawing attention to modern design as
well, whether in the traditional style and materials of local building or in a more modern
concept where the new building can itself become a stimulus for tourist interest.

Information technology initiatives in the public sector

One means of providing tourist information cheaply is to have tourist information points
(TIPs) – unattended stands providing information about local facilities. In many cases
these will be located in TICs, but, in some cases, they are placed in popular tourist spots
and can include sophisticated booking systems for local hotels, either using telephone
connections or computer links.

The computer-linked accommodation reservation system was just the first step into IT
taken by the public sector. The British boards have moved steadily towards developing
and expanding their websites and now provide the public with a comprehensive package
of information and booking services. The BTA devised its first VisitBritain website in 1997,
incorporating details of tourist attractions, events and hotels, with accompanying advert-
isements. These have been complemented by national and regional boards’ websites and,
more recently, the development of an all-encompassing site known as EnglandNet.

EnglandNet has proved to be one of the most ambitious schemes undertaken by
VisitBritain, in collaboration with the RDAs. Designed to provide the public with compre-
hensive information and booking facilities for virtually any tourist product in England, the
website is open to operators and agents selling breaks, accommodation providers and the
regional boards. The website is of particular value to SMEs, enabling them to reach their
customers more effectively online. It allows companies to enter up-to-date information
about their organizations on to the central database and that is used to provide website
information for linked websites such as www.enjoyengland.com and www.visitbritain.com.
The government has provided grants totalling more than £3 million through the DCMS
and the site is still subject to further development at the time of writing. Products will be
accepted on to the site, subject to their being quality assessed and graded.

Few can doubt that websites will become one of the most popular means of accessing
accommodation bookings within the space of the next few years. Some local authorities
are involved with plans to allocate rooms within their districts to tour operators for

530 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:09 Page 530

package tour arrangements. Such a centrally controlled allocation of hotel rooms would
enable hoteliers to reduce their individual commitments to tour operators and therefore
minimize wastage in the reservations process.

Plans are also under way for call centres to be set up within the TICs, which will allow
the public to make bookings direct via the new website. This has given rise to concern that
the public sector will be in competition with private-sector websites.

One other feature that deserves mention here is the emergence of electronic marketing
units (EMUs) at TICs. These are databases accessible to passers-by outside the TICs, so their
use is not limited to the opening times of the TICs themselves. Although the range of
information available through these units is limited, it is expanding and already provides
the basis for interactive communication between tourists and tourist facilities, which would
allow visitors to make reservations for hotels, theatres and a host of other amenities.

The wider influences of the public sector on tourism in the UK

While departments with a specific responsibility for tourism play a major influential role
in the development and management of the industry, the diverse nature of tourism and its
impacts on so many different facets of the economy mean that there are often other gov-
ernment departments that have a vested interest in the way in which tourism is planned
and managed. Furthermore, there are also public or quasi-public bodies that, due to their
roles, impinge in one way or another on tourism.

The organization of public-sector tourism 531

The Department for Transport, quite apart from its public transport
responsibilities, exercises control over certain types of signposting, and
the signposting of attractions is of immense importance to the success of
tourism. In January 1996, the relaxation of control over brown and white
road signs for tourist sites led to information about these sites becoming
far more readily available to passing tourists, enhancing tourist spend.

In 2005, the Peak District National Park, concerned about the increasing
numbers of visitors it received each year (22 million at the time), proposed an
environmental levy on cars visiting the park, but this was rejected by the
Department for Transport.

Transport and tourism

Example

The water authorities represent one example among non-government departmental interests
that relate to tourism, as water-based recreation has come to play an important part in
leisure and tourism planning. Local authorities and water authorities are now fully aware
of the commercial leisure opportunities associated with open expanses of water. In this
respect, it is interesting to note the extent to which tourism was taken into account in the
planning and development of the Kielder Reservoir in Northumbria compared with earlier
reservoir development.

Opened in 1982, Kielder is the largest man-made lake in Europe, with a shoreline
27 miles long, and is set within the largest man-made forest in Britain, Kielder Forest
(which is managed by the Forestry Commission). Accordingly, the area has huge tourism
potential and facilities to attract tourists were planned from the outset, including picnic
areas, campsites, water sports, fishing and mountain bike hire.

THEB_C17.qxd 3/6/09 11:09 Page 531

Other quasi- or non-governmental bodies with interests that touch on tourism include
Natural England (incorporating the former Countryside Agency and English Nature), the
Forestry Commission, the Nature Conservancy Council, the Arts and Sports Councils,
the National Trust and the Council for the Preservation of Rural England, yet there is no
common coordinating body to bring these interests together.

National heritage bodies

Heritage plays a particularly important role in tourism – monuments, historic homes and
cathedrals provide a wide variety of any area’s tourist attractions. While many of these
resources remain in private hands or are the responsibility of bodies such as the Church
Commissioners, a number of quasi-public or voluntary organizations exist to protect and
enhance these heritage sites. These bodies, therefore, fulfil an important role in the
tourism industry. Even when heritage buildings are not open to the public, they still form
an attractive backdrop to any townscape for passing tourists.

Internationally renowned UNESCO World Heritage sites draw people from all over the
world and are carefully protected. UNESCO works to protect sites of international import-
ance, encouraging management plans to be developed to ensure the protection and con-
servation of its recognized sites (more than 850 were recognized in 2008). It also provides
around US$4 million annually in funding support.

532 Chapter 17 The structure and role of the public sector in tourism

English Heritage has a dual conservation and promotion function as it
now looks to industry and the public to raise the finances required to
protect the buildings in its care, either through sponsorship of individual
buildings or subscriptions to a national membership scheme. Cadw in
Wales and Historic Scotland share a similar responsibility for historic
properties in their territories.

The National Trust (and the National Trust for Scotland) also plays a vital
role in protecting buildings of significant architectural or historic interest.
Founded in 1895, the National Trust cares for over 190 properties and a quar-
ter of a million hectares of land, acquiring properties for the most part through inheritance. Its properties
include villages, nature reserves and woodland as well as individual buildings. It also operates a campaign
under the title Enterprise Neptune to buy up and protect stretches of British coastline and, to date, it has
acquired over 500 miles of coast. Operational costs are met by subscriptions from the very large number
of members in Britain, but the Trust also anticipates that properties left will be accompanied by sufficient
money for their upkeep.

Apart from these key organizations, a great many smaller bodies exist to protect British heritage. Some
of these, such as the Landmark Trust and Pilgrim Trust, rent out their properties for holidays, thus playing
an active part in the tourism industry.

Heritage protection in the UK

Example

Public private-sector cooperation

Due to the sheer complexity of tourism, there is frequently a lack of coordinated tourism
policy at government level, while, at the same time, financial constraints are restricting
public expenditure on tourism. Increasingly, the view is being taken that the public sector
can best assist a country’s prospects for tourism by reducing its role in development and
promotion and entering into partnership with the private sector.

THEB_C17.qxd 3/6/09 11:09 Page 532

The desire to turn national tourism promotion over to the private sector or develop
partnerships with the private sector has been led by developments in North America,
where the USA abandoned its public-sector body in favour of the privately sponsored
Travel Industry Association of America. Individual states have also gone down this road:
Visit Florida is a public private-sector partnership that is funded in part by taxation on car
hire within the state and sponsorship from some 3000 members of the industry.

The organization of public-sector tourism 533

Canada’s National Tourism Office was a public body until 1995, trading under the
brand Tourism Canada. It has been replaced by the Canadian Tourism Commis-
sion, a partnership between federal, provincial and territorial governments and
private-sector interests. The latter contribute around half of the total financing
for the body.

Tourism Canada

Example

Regions, sometimes transnational, are also opting for a collaborative approach. An inter-
esting example is that of the Øresund region, where Denmark is geographically separated
from southern Sweden. The construction of a bridge linking the two countries has led to
the formation of a joint marketing organization to promote Copenhagen, the surrounding
region of Sjælland, Bornholm Island and southern Sweden, with privately funded sup-
port from SAS, the Scandinavian air carrier, and other regions. One notable effect of this
marketing drive has been the economic improvement resulting from tourist flows into
Malmø and southern Sweden – an economically depressed region. This exemplifies a
general move to form destination management organizations, designed to form partner-
ships between the public and private sectors in order to promote tourism to a region more
effectively.

Such moves towards a more commercial approach among the public bodies has paral-
leled public–private ventures. At local level, the formation of tourism marketing organiza-
tions, made up of representatives from both the public- and private-sector interests, is
becoming a popular alternative to traditional public-sector tourism organizations.

In Britain, Plymouth was the first city to launch a partnership of this kind, back in 1977.
The city’s marketing bureau draws its members from those nominated by the city council
and others elected by the private sector. The bureau is financed by a grant from the city’s
council, membership subscriptions and commercial activities. Other cities and districts
to have followed suit include Merseyside, Birmingham, Greater Glasgow, Sheffield and
Manchester, while bodies covering larger areas, such as the North Devon Marketing
Bureau, are also following suit.

Not all these public–private partnerships or private initiatives have proved successful.
Notable failures include the marketing bureaux of Chester and Bristol. There can be
no denying, however, that the lack of collaboration between the sectors prior to the new
partnerships was limiting their opportunities.

It should be stressed that public funds for private tourism projects have not ceased
entirely. Many countries still offer subsidies in the form of grants, loans or other financial
incentives that help to reduce costs for entrepreneurs in tourism. Where the state remains
keen to see the development of private tourism, and funding for such development would

THEB_C17.qxd 3/6/09 11:09 Page 533

not be forthcoming without direct public assistance, both central and local governments
will still offer some measures of help.

Town twinning and tourism

No discussion of public-sector tourism can be complete without exploring the develop-
ment of town twinning, even though the impact of this relationship between towns is
seldom considered as an element of the tourism business.

The concept of town twinning emerged in the aftermath of World War II, as a means of
overcoming hostilities between the warring nations and forging greater understanding
between communities in different countries. Usually, the selection of a twin town is based
on some common characteristics, such as population size, geographical features or com-
mercial similarities. Local authorities and chambers of commerce arrange for the exchange
of visits by residents of the twinned towns.

Although conceived as a gesture of friendship and goodwill, the outcome has commer-
cial implications for tourism, as visitor flows increase between the twinned towns. While
accommodation is normally provided in private homes, expenditure on transport, shop-
ping and sightseeing can have a significant impact on the inflow of tourist revenue for the
towns concerned – some of which may have little other tourist traffic. Friendships formed
as a result of these links also lead to subsequent demand for travel. So far, no studies
appear to have been made as to the financial contribution resulting from these links, but
it is likely to be considerable overall.

The role of the European Union (EU)
By contrast with some EU nations where tourism makes an equally important contribu-
tion to the economy, Britain has chosen, largely, to allow the free-market economy to
operate in the tourism field, with little attempt to centralize policymaking. As Britain
becomes more closely integrated with the EU, however, British travel and tourism interests
have become subjected to EU legislation. Most importantly, since harmonization came
into force at the beginning of 1993, any constraints of trade have been largely abolished,
allowing travel firms to compete within the EU on an equal footing and without legal
hindrance.

Within the European Commission, at least 10 of the 23 directorates general (the
Commission’s departments) have some responsibilities that impact on the tourism industry,
although the Tourism Unit itself is allocated to Directorate I within the Directorate
General for Enterprise and Industry. As with government departments in Britain, there is
no system for coordinating tourism interests across the directorates general.

The principal stated objectives of the EU as regards tourism include:

l the facilitation of tourist movements, through abolition of frontier controls, deregula-
tion of transport, ease in transfer of foreign currencies, reciprocal health coverage and
better information and protection for tourists themselves

l more effective promotion, through state aid and other means

l help in distributing the flow of tourists better, both geographically and seasonally,
through emphasis on such features as rural tourism and by staggering school holidays

l other measures, to include better tourism training, easing taxation, etc.

Many of these ambitions had already been achieved to some extent before the introduc-
tion of harmonization. The scheduled airline industry has been fully deregulated and there
have been no controls over charter flights within the EU. Shipping has also been fully
deregulated.

534 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:09 Page 534

Notes 535

The future role of the public sector in tourism
Governments across the globe are now recognizing the significant influence that tourism
can have on a country’s economy. The earnings that can be generated through taxation and
foreign exchange are counterbalanced by the spending of their residents on overseas trips.
There is also greater recognition of the important role that tourism can play in the regen-
eration of dilapidated areas of cities or the support it can provide to rural areas, support-
ing local amenities and businesses. The cost of supporting tourism (funding infrastructure
development such as airports and marketing organizations such as VisitBritain), however,
is a concern for many governments and this is encouraging the greater prevalence of
public–private partnerships (PPP) to encourage private-sector tourism businesses to invest
in the resources needed to support their operations. In cases where PPP is being encouraged,
government is moving away from its role as ‘financier’ and towards that of ‘coordinator’.

With border security an important issue for many nations, as immigration and anti-
terrorism legislation heightens awareness of homeland threats, international travel is
being inhibited by greater government demands to obtain personal information relating
to visitors, either through detailed visa requirements or more complex border procedures.
Governments therefore have to balance the demands of security with accessibility to
ensure that tourists are not deterred from visiting. As the EU expands (and some internal
border controls are removed), the movement of people across the region may be less easy
to monitor. Furthermore, the nature and patterns of demand for tourism may shift as more
of the European population can travel freely across the EU area.

Notes
1. Australian Broadcasting Corporation (2008) ‘Disappointment over tourist approval in

World Heritage Area’, Australian Broadcasting Corporation, 16 April.

2. Rozhnov, K. (2007) ‘Expanded Schengen attracts tourists’, BBC News, 20 December.

3. Bingham, M. (2006) ‘Wriedt outlines plan for tourist subsidy’, Hobart Mercury, 12
October.

4. EC (2008) ‘Provisions and instruments of regional policy’, Summaries of Legislation,
Structural Fund regulations, Objective 1, EC website. Available online at: http://
europa.eu/scadplus/leg/en/lvb/g24203.htm

5. EU (2008) ‘Legislation L243/44’, Official Journal of the European Union.

6. ‘Rural and regional tourism in Romania is to benefit’, Rompres, 15 January 2007.

7. Minnaert, L., Maitland, R. and Miller, G. (2006) ‘Social tourism and its ethical founda-
tions’, Tourism, Culture and Communications, 7, pp. 7–17.

8. Family Holiday Association (2007) ‘Annual review’, FHA.

9. VisitBritain’s mission and other information are available online at: www.
tourismtrade.org.uk/aboutvisitbritain/default.asp

10. Druce, C. (2008) ‘UK tourism dismayed by cuts at VisitBritain’, Caterer and Hotelkeeper,
7 August.

11. South West Tourism (2008) ‘Promoting the region’, South West Tourism. Avail-
able online at: www.swtourism.co.uk/marketing/promoting-the-south-west/
PromotingTheRegionIntroduction.ashx

THEB_C17.qxd 3/6/09 11:09 Page 535

12. Visit Wales (2008) ‘Regional tourism partnerships’, Visit Wales. Available online at:
www.industry.visitwales.co.uk/server.php?show=nav.310

13. VisitScotland (2008) ‘Area tourism partnerships’, VisitScotland. Available online at:
www.visitscotland.org/partnership_working/area_tourism_partnerships.htm

Websites
EnglandNet www.tourismtrade.org.uk

enjoyEngland www.enjoyengland.com

Family Holiday Association www.fhaonline.org.uk

Tourism For All www.tourismforall.org.uk

VisitBritain www.visitbritain.com

Questions and discussion points
1. Following a drop in worldwide visitor numbers over the past few years in the wake

of stricter visa and border control issues, the US senate has drawn up a ‘blueprint’ to
boost arrivals, based on training staff to be nicer at immigration booths.

Charlotte Walshe, Travel Trade Gazette, 2 February 2007

Discuss whether an improvement in the service and welcome provided by government
custom and immigration officials will actually make a significant impact on the
demand for a destination such as the USA.

2. Direct taxes on tourists (such as departure taxes or hotel bed taxes) are often unpop-
ular with the tourist industry as they suggest that tourists will perceive the destination
as more expensive. Discuss the reasons for a local or national government introducing
a tourist tax. Do you think such taxes do actually affect the decisions tourists make over
which destination to visit?

3. Social tourism includes the provision of holidays for socially or financially excluded
families, people with disabilities and their carers. Discuss the many benefits that the
chance to take a holiday can bring for the individual and also identify benefits that
social tourism can bring to society more generally.

4. Sports and tourism have been separated within the ministries at the DCMS follow-
ing London winning the 2012 Olympics bid. What are the long-term implications
of having these two industries separated as the Olympic Games are planned and
developed?

Tasks
1. As an employee in your local authority’s tourism section, you have been asked to

undertake some research investigating whether or not the department should establish
a collaborative partnership with members of the local tourism trade to improve tourist
visitor numbers and spend in your region. Write a report that identifies the benefits of
such collaboration as well as commenting on the problems that may need to be
addressed if it is to be a success.

2. Focusing on either the UK or a country of your choice, discuss how the role and activ-
ities undertaken by government to protect, manage and enhance tourism at national
level differ from those undertaken by government at a local level.

536 Chapter 17 The structure and role of the public sector in tourism

THEB_C17.qxd 3/6/09 11:09 Page 536

Learning outcomes

After studying this chapter, you should be able to:

l define the role of a tour operator and distinguish between different types of
operator

l explain the functions of each type of operator

l understand how operators interact with other sectors of industry

l understand how the activities of operators are constrained

l understand the basic principles behind the construction and marketing of a
package tour

l understand the appeal of the package tour to its various markets

l evaluate alternative methods of tour distribution and recognize the
importance of new forms of electronic reservations and sales systems for
operators and their clients.

Tour operating

Chapter 18

THEB_C18.qxd 3/6/09 13:57 Page 537

Introduction
Seated beside me on the plane were a tired, elderly American and his wife. I asked
him what was interesting about Hyderabad. He had not the slightest notion. He
and his wife were going there because the place was ‘in the package’. Their tour
agent had guaranteed to include only places that were ‘world famous’ and so it
must be.

Daniel J. Boorstin, The Image: A guide to pseudo-events in America, Vintage, 1961,
p. 91

The package holiday has made the process of organizing holidays much more straightfor-
ward than before. For many holidaymakers, the convenience of booking a package, which
provides all the component parts of the holiday, has encouraged travel to locations that,
otherwise, they would not have considered. This has overcome language barriers as well
as concerns regarding the suitability of the products, such as accommodation, airport
transfers or tours, all at a competitive price. Thus, the demand for packages has ensured
that tour operators have continued to have a significant role in the tourism industry.

Tour operators — why a European perspective?
The use of tour operators as an intermediary in the travel booking process varies across
nations. The decision as to whether or not to use intermediaries is influenced by a wide
variety of factors, including the nature of travel (domestic or international) as well as the
experience of the traveller.

It is often reported that the first tour operator was established in the UK, through the
activities of Thomas Cook back in the nineteenth century. Many global players today,
however, are European companies; for example, both Thomas Cook and TUI are
German-owned, while Kuoni, a leading long-haul operator, is Swiss. Furthermore, the
largest outbound travel market by far is the European region. In 2007, the UN World
Tourism Organization (UNWTO) reported that over 56 per cent of global arrivals were
from Europe (with the next largest markets being the Asia-Pacific region and the Americas,
with 19 per cent and 17 per cent respectively).1

While it is acknowledged that the dominant Asia-Pacific markets of Japan, China and
South Korea all now appear in the top ten of outbound markets (by spend), it should also
be acknowledged that the total spend of these three markets combined is smaller than the
spend of Germany alone.

538 Chapter 18 Tour operating

Table 18.1 Tourism spend by key European and Asian
countries.

Europe $US billion Asia-Pacific $US billion

Germany 74.8 Japan 26.9
UK 63.1 China 24.3
France 32.2 South Korea 18.2

Source: UNWTO, ‘Tourism highlight’, ©UNTWO 9284400209, 2007.

For that reason, this chapter has focused largely on the European tour operator industry,
acknowledging the traditional role of the tour operator as well as changing trends that are
placing great pressure on tour operators to adapt in order to serve the rapidly changing
markets:2

THEB_C18.qxd 3/6/09 11:09 Page 538

The decline of mass package tourism and subsequent rise of more individual forms of
tourism, for some observers, is an inevitable tendency in contemporary tourism, reflect-
ing more individuated, customized, and symbolic ‘postmodern’ consumption of goods
and services.

The contemporary tourist markets, especially prevalent in Western Europe, have required
many of the tour operators servicing this region to adapt their operations. Therefore, the
experiences of European tour operators, explained within this chapter, can offer insight to
other regions where similar changes in tourist demand are now being experienced.

The role of the tour operator
For many years, tour operators have formed the core of what we understand as the travel
industry and, to a large extent, they can be said to have moulded the industry into the form
familiar to us today. Traditionally, they formed an essential bridge between travel suppliers
and customers, purchasing separately the elements of transport, accommodation and
other services and combining them into a package that they then sold direct (or through
travel agents) to consumers. Their position in the tourism distribution system is demon-
strated by Figure 18.1.

Some take the view that tour operators are essentially wholesalers as they purchase
services from the principals in large quantities and break these into individual units to sell
to customers. Wholesalers, however, are not normally known to change the product they
buy before distributing it, so for this reason, some argue that tour operators should be
classed as principals in their own right, rather than simply intermediaries. Their argument
is based on the premise that, by packaging a series of individual tourism elements into a
single whole new product – the inclusive tour – the operator is actually changing the
nature of those products. The service the tour operator provides is that of buying in
bulk, thus, in theory, securing considerable discounts from the suppliers that could not
normally be matched by customers buying direct. The operator is thus able to assemble
and present to the customer a package – the inclusive tour – that is both convenient to
purchase and competitively priced.

Recent years have witnessed a change to the ways in which travel products are bought
and sold by operators. In the last quarter of the twentieth century, operators had begun to

The role of the tour operator 539

Figure 18.1 The tour operator’s position in the chain of distribution.

THEB_C18.qxd 3/6/09 11:09 Page 539

sell unpackaged ‘seat only’ flights to agents and customers in order to fill seats on their
charter flights and, with the advent of the World Wide Web, which encouraged principals
to sell travel arrangements direct to customers, operators have become far more flexible in
marketing their products. Many now offer each element of their packages separately or give
their clients the opportunity to book their flights direct while helping them to organize the
remaining elements of their holiday separately. While traditional 7- and 14-day packages
will remain a popular feature in most operators’ brochures, more flexible durations as well
as tailor-made arrangements and individual elements of the package are now negotiable.
The evidence in the UK is of a decline in the percentage of package overseas holidays –
from 52 per cent in 2002 to 42 per cent by 2006.3

The packaging of travel elements by tour operators is also valuable to principals in the
travel and tourism industry. The travel industry operates in a business environment where
supply and demand are seldom in balance, nor can supply expand or contract quickly to
take advantage of changes in demand. Both the airline and hotel businesses operate in
circumstances that make it difficult to adjust their capacity in the short term.

The advantage of working with a tour operator — the case
for airlines

Once a flight takes off, the airline has lost the opportunity to sell any empty seats on the
plane and, thus, loses the potential to gain revenue on those seats. Maximizing the load
factor (the percentage of available seats filled by passengers) is therefore key to maximiz-
ing revenue. Tour operators can help ensure that more seats are sold.

A charter airline with a single type of aircraft – say, a Boeing 757 with a maximum
capacity of 239 passengers – cannot expand the number of seats to take advantage of peak
opportunities, for example, nor reduce capacity if demand falls slightly. We say that sup-
ply is lumpy – that is, it cannot be expanded by a single seat, but must be expanded in

540 Chapter 18 Tour operating

Suppose that the fixed cost of flying a 140-seat plane from Paris to Athens and back is A43,540 (including
capital costs, fuel, crew’s pay and so on). Suppose also that the additional, or variable, cost per passenger
is A30 (to cover administrative expenses such as check-in, the e-ticket and providing in-flight refreshments,
extra fuel and so on). If the airline wants to budget for a small profit and estimates that, at a price of A425,
it can expect to sell 112 seats, then the cost and pricing looks like this.

Fixed cost A43,540
112 passengers x A30 A3,360
Cost of return flight A46,900
Sell 112 tickets at A425 each A47,600
Profit A700

Of course, in the example, if only 110 passengers are sold seats, then sales drop by A850 (2 passengers at
A425), costs by only A60 (2 passengers at A30), so the airline ends up losing A90.

Fixed cost A43,540
110 passengers x A30 A3,300
Cost of return flight A46,840
Sell 110 tickets at A425 each A46,750
Profit/loss −A90

Costing a scheduled flight

Example A

THEB_C18.qxd 3/6/09 11:09 Page 540

blocks of seats – perhaps as many as 150 at a time in the case of aircraft. Carriers, therefore,
seek ways to adjust demand to fill the available seats. It is important to do this to keep
down costs per passenger and reduce the waste of resources as the aircraft costs a certain
amount of money to run regardless of the number of passengers it carries and that fixed
cost is likely to be the major element in any transport costs. Tour operators have played
a very useful role in helping to achieve this for the scheduled airlines and, in return, the
airlines can offer substantial discounts on seats that they know they themselves cannot fill.
Example A demonstrates this.

The example shows a very simplified picture of pricing on a single route, but the com-
plexity of pricing has substantially increased since the no frills airlines came into service,
with the variations in prices becoming far wider (see Chapter 13 for a further illustration
of this). Airlines also overbook in the expectation that a few passengers will not turn up in
time for their flights, or will cancel without refund. Airlines retain the revenue (including
tax, although this is only applied if passengers actually travel and, therefore, theoretically
should be refundable), making a significant contribution to overall profit, especially if the
seat can be resold.

Tour operators prove themselves useful to airlines by agreeing to purchase in bulk, say,
25 seats, which can virtually ensure that the airline will fly at a profit. The amount of dis-
count that airlines give to tour operators must be considered, however. For example, if we
continue with the Example above, as far as the airline is concerned, anything above a30 a
head will be profitable, as the fixed costs are already paid for. Tour operators will want the
lowest price possible to ensure that they can resell all 25 seats. Obviously, customers are
unwilling to pay anything like the original a425 that was being asked or they would have
already booked with the airline itself. Let’s say that, after negotiating, the airline agrees to
sell the seats to a tour operator at a net price of a225 each. The airline’s budget for this case
is shown in Example B.

The role of the tour operator 541

Fixed cost A43,540
137 passengers x A30* A4,110
Cost of return flight A47,650
Sell 112 tickets at A425 each A47,600
Sell 25 tickets at A225 each A5,625
Revenue A53,225
Profit A5,575

*Assumes all 25 seats are sold by the tour operator.

Costing a scheduled flight with a tour operator

Example B

The airline will now achieve a greater profit from this flight than before. What is more, it
does not have to take responsibility for marketing the 25 seats, which the tour operator
now must sell. This may involve heavy selling costs for the operator, but, as long as it sets
a sensible price for each seat, which will still deliver a profit for the company after paying
overhead costs, the customers are able to buy seats that represent good value. A figure
of a299 might be considered reasonable under these circumstances. To ensure that tour
operators do not poach existing passengers, airlines usually impose various conditions on
the resale of tickets. The main condition is that the tour operator must build the trip into
a package, or inclusive tour, and publish a number of brochures to prove it.

THEB_C18.qxd 3/6/09 11:09 Page 541

As tour operators build their markets, they can eventually decide that they will have
enough customers to fill an aircraft and consider either part-chartering a plane with other
operators or even chartering a whole plane themselves. Eventually, they may be in a posi-
tion to buy and operate their own airline to carry their customers, as do the leading tour
operators in Europe.

542 Chapter 18 Tour operating

World of TUI Airlines

Example

European tour operator TUI owns several airlines, which provide charter flights to service their package
holiday operations. In recent years, rebranding has led to the renaming of some of these operations and
now TUI has more than 100 aircraft serving destinations both within and outside Europe. The load factor
reflects how close to full capacity the airlines operate on average (100 per cent would mean that every seat
was sold on every journey). The data in the table is for the three-month period ending September 2007, so
covers the peak holiday period for much of Europe.

Airline Base No. of aircraft Load factor (%)

TUIfly (Hapag-Lloyd Flug and Hapag-Lloyd Express) Germany 55 88.1

Thomson Airways (merging Thomsonfly and First UK 48 90.7
Choice Airways) (ex-Britannia UK)

TUIfly Nordic (Britannia Nordic) Sweden, Denmark, 5 95.5
Finland, Norway

TUIfly Nederland (Arkefly) The Netherlands 4 89.9

TUIfly Belgium (Jetairfly) Belgium 10 93.5

Corsair France 8 82.2

Source: TUI, ‘Interim financial reports’, 2007.

The advantage of working with a tour operator — the case
for hotels

In exactly the same way, hoteliers attempt to use tour operators to fill their unsold bed-
rooms. They, too, have substantial fixed costs in relation to operating their properties and
so are willing to provide substantial discounts to operators and others willing to commit
themselves to buying rooms in bulk. This is because, as with airlines, once the fixed costs
of the property have been covered by revenue, any price that is greater than the variable
cost will represent pure profit for the hotel, which will also then have the opportunity
to sell extra services to its clients, such as drinks, entertainment and meals, those profits
compensating for the low room rates that the operators have paid them. Furthermore, if
the price is sufficiently attractive, the tour operator may even be able to provide the hotel
with guests at times other than peak season. This will allow the hotel to operate all year
round rather than have to consider closing during the off-peak period (closure means that
no revenue is coming in at all, while the hotel will still attract costs for permanent staff,
maintenance and so on).

Hotels in the Mediterranean have found it difficult to reach the North American
market direct, so have been delighted for their hotels to be marketed by the tour operators
in those countries. As a result, they came to depend largely, and in some cases entirely, on
tour operators to sell their rooms.

THEB_C18.qxd 3/6/09 11:09 Page 542

Many of the larger tour operators started to own and run their own accommodation,
but, in practice, this proved more difficult and most operators eventually divested them-
selves of their overseas properties, preferring to sign contracts with overseas proprietors,
often for the entire capacity of the hotel and sometimes for several years in advance. The
hoteliers’ dependence on those contracts and their inability to reach the marketplace in
any other way made them overly dependent on tour operators, which, in turn, used their
dominant positions in the market to force down prices. Consequently the low profit
levels achieved by the hoteliers led some to implement cost-cutting measures in the level
of service they provided. The number of complaints rose as a result.

While parts of the package market appear to be unwilling to pay higher prices for
better standards of service, there is some evidence that higher-quality accommodation is
being demanded, with customers being prepared to pay slightly higher prices for the
opportunity to upgrade. In light of this, some tour operators (such as Club Mediterranée)
have elected to upgrade the quality of the accommodation they offer.4

The role of the tour operator 543

TUI owns or has management agreements with many hotels across
Europe, which operate under brand names such as Rui, Grecotel,
Grupotel, Magic Life, Iberotel, Paladian and Robinson Clubs. With more
than 270 hotels providing around 165,000 bed spaces TUI is ranked as
the eleventh biggest hotel chain in the world, although fewer than half of
the hotels (44 per cent) are owned by TUI — 11 per cent are leased and 45 per
cent operate under management or franchise agreements. TUI reported that
occupancy levels for all the hotels averaged around 80 per cent.

Source: TUI, ‘Interim financial report’, TUI, 2007, and TUI, ‘Annual report’, TUI, 2006.

TUI hotels and resorts

Example

The growth of independent websites is beginning to change this picture. Not only can
hoteliers now market their product direct to the public at prices that are competitive with
those they offer tour operators but they also have access to other intermediaries, such as
website accommodation providers. These include flight plus hotel and accommodation
only online agencies and both provide important booking and information opportunities
for the hotel sector, which is gradually relinquishing its sales dependence on tour operators.

The specialized roles of tour operators

The domestic operator

Tour operators fulfil a number of roles – they do not only carry traffic out of the country,
although this is the role with which we most frequently associate them. Operators also
exist to organize package holidays domestically – that is, to a destination within the coun-
try in which the tourists reside. For many countries, the numbers for domestic travel
exceed those for international outbound travel (see Table 18.2).

Traditionally, tour operators that served the domestic market have formed just a small
part of the travel and tourism industry, because it is relatively simple for tourists to make
their own arrangements within their own country. In the past, it was uncommon to find a
tour operator that simultaneously organized both domestic and foreign package holidays,
although, of course, the originator of the package tour, Thomas Cook, started as a domestic

THEB_C18.qxd 3/6/09 11:09 Page 543

holiday organizer and only later expanded into foreign holidays. As concentration in the
industry develops and competition becomes fiercer, however, the larger operators are tend-
ing to expand into the domestic market. Despite this, most companies in this sector are
relatively small, often dealing directly with the public, and are therefore not involved in
retailing through the trade.

The longest established domestic programmes are coach tours operated by companies
such as Shearings and Wallace Arnold (which merged in 2005 to form WA Shearings),
based in the UK, OAD Reizen, which operates in the Netherlands and Orbis Transport
in Poland.

The incoming operator

Those countries such as Spain and Greece, which are predominantly destination rather
than generating countries, will have an incoming travel sector that is as important as the
outgoing sector. Organizations specializing in handling incoming foreign holidaymakers
have a rather different role from that of outbound operators. Some are merely ground-
handling agents, so their role may be limited to organizing hotel accommodation on
behalf of an overseas tour operator or greeting incoming visitors and transferring them,
often by coach, to their hotels. Other companies, however, will offer a comprehensive range
of services, which may include negotiating with coach companies and hotels to secure the
best quotations for contracts, organizing special interest holidays or study tours or pro-
viding dining or theatre arrangements. In some cases, companies specialize according to
the markets they serve, catering for the inbound Japanese or Israeli markets, for example.

544 Chapter 18 Tour operating

Table 18.2 Domestic tourism trips for European
countries.

Countries Overnight domestic holidays (%)

Spain 96.3
Greece 92.1
France 89.4
Portugal 88.7
Poland 87.1
Latvia 86.7
Finland 84.7
Italy 83.3
Czech Republic 81.0
Hungary 78.6
Estonia 77.2
Norway 71.6
Sweden 69.3
Lithuania 64.4
Slovakia 63.4
UK 60.6
Austria 52.1
Germany 50.4
Ireland 49.0
Netherlands 48.7
Denmark 48.0
Slovenia 45.6
Belgium 31.5
Luxembourg 1.4

Source: Eurostat, ‘Inbound and outbound tourism in Europe’, Eurostat
52/2007.

THEB_C18.qxd 3/6/09 11:09 Page 544

In Britain there are more than 300 tour companies that derive a major part of their
revenue from handling incoming business. As with domestic operators, most of them are
small companies and more than a third are members of UKInbound, the aim of which is
to provide a forum for the exchange of information and ideas among members, maintain
standards of service and act as a pressure group in dealing with other bodies in the UK who
have a role to play in the country’s tourism industry.

Incoming tour operators’ services are marketed largely through the trade and organiza-
tions work closely with public-sector bodies such as national tourist boards in order to
promote their services.

Other specializations

Many operators recognize that their strengths lie in specializing in a particular niche. For
example, some outbound operators choose to specialize according to the mode of trans-
port used by their clients, such as coach tours, rail travel or self-drive holidays. Naturally,
such tour operators are in competition with the transport companies that seek to boost
their carryings by building inclusive tours around their own forms of transport.

Alternatively, specialization can be based on the markets they serve or the products
they develop. The commonest distinction is between, on the one hand, the mass market
operators that have as their products, typically, the sun, sea and sand holiday, designed to
appeal to a very broad segment of the market, and, on the other hand, the specialist oper-
ator, which targets a particular niche market. By trying to distinguish their products from
those of their competitors, these operators are not in such intense competition with each
other and other operators and their market product is often less price-sensitive as a result.

Specialists have a number of advantages over mass market companies in the market-
place. Most carry small numbers of tourists and can therefore use smaller accommodation
units, such as the small, family-run hotels in Greece, which are popular with many tourists,
but too small to interest the larger operators. As the specialist companies generally use
scheduled carriers and do not have the level of commitment to a particular destination
that their larger colleagues have, they can be more flexible, switching to other destinations
if market demand changes for any reason. Staff can generally be expected to have a good
knowledge of the products and, as the market is less price-sensitive, the intense price
competition found in the mass marketplace is absent, allowing companies to make

The role of the tour operator 545

Swiss company Kuoni, a major tour operator, owns incoming agencies in
Austria, Hungary, Italy and Spain, while its acquisition of Allied Tours in
the USA allowed it to create AlliedTPro — a top tour operator for the US
incoming market.

The origins of the company go as far back as the 1950s, but the recent
growth of this company means that it now provides services to more than
600 tour operators across the globe. These services include providing airport
transfers, sightseeing tours, tickets for entertainment events, such as theatre
shows, and can also include arranging meals and activities for incentive travel
or educational groups. The company also provides some ground-handling services for cruise companies.
Annually it now serves almost half a million travellers visiting the USA.

Source: Kuoni, ‘Corporate fact sheet — AlliedTPro’, 2007. Available online at: www.kuoni-dmc.com/profile/factsfigures

Incoming operator — AlliedTPro

Example

THEB_C18.qxd 3/6/09 11:09 Page 545

reasonable profits. If they are successful, however, there is always the danger that one of
the larger operators will be attracted to their market and either undercut them or attempt
to buy the company. This has been a feature of the UK tour operating market in recent
years, with the largest brands buying out medium-sized niche operators and fitting them
into their own specialist products division (sometimes, later dropping the brand alto-
gether or integrating it into their own mainstream brands).

546 Chapter 18 Tour operating

First Choice Holidays

Example

One of the attractions of merging TUI with First Choice was the dominance of the latter in serving special-
ist niche markets. Prior to the merger, First Choice reportedly owned 96 specialist brands, but, following
the merger, they have now been separated into three specialist sectors and three activity sectors. The spe-
cialist sectors focus on the following.

Sector

Specialist — destination

Specialist — premium

Specialist — life stages

Activity — marine

Activity — adventure

Activity — experiential

Source: E-mail correspondence with TUI corporate communications, 2008.

Area of focus

These brands focus on providing a range
of products and experiences at a few key
destinations.

This sector focuses on premium leisure
travel experiences serving destinations
across Asia, Europe and the Caribbean.

These serve specific markets segmented
by demographics, such as age.

This division operates over 2400 yachts
and motor boats.

This sector focuses on providing a
variety of adventure travel opportunities,
including trekking and expeditions.

This division provides cultural and luxury
escorted tours, primarily for the US
market.

Brands include

Marmara, Turchese, Signature
Vacations.

Hayes & Jarvis, Sovereign, Citalia,
Meonvillas.

Student City.com, Young Explorers,
Jumpstreet.

Sunsail clubs, The Moorings, Crown
Blue Line, Connoisseur, Emerald Star.

Exodus, Imaginative Traveller, Trek
America, Waymark, Flexiski,
Travelbound.

Travcoa, Brian Moore International
Tours, Europe Express, Starquest
Expeditions.

Many companies seek to specialize by geographic destination, but this can be a high-risk
decision – as exemplified by the collapse of markets due to factors affecting one country
or region. The SARS outbreak in 2003 caused some operators to withdraw their entire
China programmes, while the unstable political situation in the Middle East has
frequently affected operators specializing in holidays to Israel and neighbouring Arab
countries. An extreme example is that of Yugotours. When civil war fractured the former
Yugoslavia in the 1990s, Yugotours, which specialized almost exclusively in that destina-
tion, was forced to change not only its destinations but also even its brand name in order
to build a new market. It failed to re-establish itself and the brand disappeared.

Specialization by market is common. Some companies choose to appeal to a particular
age group, as does Saga Holidays, which has for many years been the UK’s market leader
in holidays for the over-fifties. The company now faces a challenge from Travelsphere’s

THEB_C18.qxd 3/6/09 11:09 Page 546

takeover in 2004 of Page and Moy, which, with four million customers, is targeting the
over-forty-fives to widen the potential market. Others target the younger markets, such
as Club 18–30 and 2wenties. The singles market – fast growing as social changes have
increased the proportion of divorced people in our society – is served by specialists such
as Solo Holidays. Other operators specialize by gender. WalkingWomen, for example, as
the name implies, offers walking tours for females only. Targets are becoming increasingly
tightly focused, with recent additions to the marketplace targeting one-parent families,
such as Small Families or One Parent Family Holidays (a non-profit organization).

Obviously, there is ample opportunity to specialize according to the specific interests,
activities or hobbies of clients and tour companies have been established to cater for such
diverse needs as those of vegetarians, those with an interest in various cultural activities,
golfing or angling enthusiasts – even such highly specialized activities as textile weaving.
One company that has proved itself highly successful in its targeting is Cycling for Softies,
which caters for tourists interested in using bicycles as a mode of transport but still
seeking comfortable and well-equipped overnight accommodation (see Chapter 15).
This company’s main focus is on travel in France and it therefore specializes in both the
destination and the market it serves.

Activity and adventure holidays together form one of the fastest-growing areas of
specialization. Mintel5 estimated that activity holidays will have grown by 13 per cent
between 2005 and 2010, to around 18.2 million holidays per year.

The role of air brokers 547

H-C Travel is an example of a company specializing by mode of transport.
Founded in 1994, the company claims to be the world’s number one agency for holidays by motorcycle,

offering trips on several continents, as well as tailor-made holidays. Examples include two-week biker treks
on Royal Enfield bikes between Kathmandu and Lhasa across the Mongolian steppes, as well as journeys
across the Moroccan Sahara Desert dunes or to the Yellowstone, Grand Canyon and Death Valley National
Parks in the USA.

Further information: www.hctravel.com

Adventure holidays by motorcycle

Example

The role of air brokers
One other role should be examined here – that of those who specialize in providing
airline seats in bulk to other tour operators. These specialists are known as air brokers
or, where their business is principally concerned with consolidating flights on behalf of
operators that have not achieved good load factors for their charters, consolidators.

Air brokers negotiate directly with airlines, buying seats in bulk and arranging to sell
them, either in smaller blocks or even individually to tour operators or travel agents. They
provide the airlines, especially those companies that may find it difficult to obtain good
load factors on some legs of their operations, with a good distribution service and, in
return, the airlines are willing to offer very low net rates to fill their remaining seats. The
brokers put their own mark-up on the seats and take on the responsibility of marketing
them for whatever price they can get. Their operations led to the demise of the former
bucket shop operators, who performed a similar function but often infringed IATA
regulations by ‘dumping’ tickets at discounted prices on the market. Deregulation on an
international scale has now virtually eradicated the former illegal operations and made

THEB_C18.qxd 3/6/09 11:09 Page 547

ticket discounting ‘respectable’. Many mark-ups are very low, with the broker making
money on the huge turnover of seats they achieve.

Online intermediaries reflect the growth in modern air brokerage, with companies such
as ebookers and Opodo becoming major players in the field.

Integration in the industry

Nothing spells out more clearly than this list of the rapid changes that have taken place
and the competitive environment that exists within the industry. Mergers and takeovers
became commonplace, coupled with an increasingly international perspective in the tour
operating business, as operators have come to look abroad for opportunities to expand
and dominate the market through purchasing power. The leading European tour operators’
attempts to enter the difficult and highly competitive North American markets have
tended to prove abortive, although the rationale behind the move was clear: a desire to
spread the seasonal flow of traffic, thus obtaining better year-round usage of aircraft. The
risk would also be reduced by ensuring a more even spread of revenue between markets in
North America, the UK and mainland Europe.

The takeover or merger of businesses is termed integration and it can take place either
at the same stage of the supply chain – horizontal integration – or at different stages of the
supply chain – vertical integration.

Horizontal Integration

The amalgamation of two businesses which operate within the same part of the supply
chain (such as a tour operator merging with or buying out another tour operator) is called
horizontal integration.

The reasons for horizontal integration may include the ability to gain economies of scale
in operations as well as increase purchasing power, the opportunity to gain greater market
share, acquire or share a wider range of products and increase the market value of the com-
pany. It can also reduce competition as the merged businesses then work together.

Vertical integration

The amalgamation of companies at different stages of the distribution chain is termed
vertical integration. In cases where control of suppliers is achieved, backward vertical

548 Chapter 18 Tour operating

Horizontal integration

Example

THEB_C18.qxd 3/6/09 11:09 Page 548

integration is said to have occurred; where control of the buyer of the product has been
achieved this is termed forward vertical integration.

The benefits of vertical integration include the ability to control the suppliers (in the
case of backward integration) or the retailers who sell the organization’s product (in the
case of forward integration). For tour operators, backward integration can help to control
overall standards of the package and, at the same time, ensure that they maintain a ready
supply of air seats and hotel rooms when demand is heavy. Forward integration into own-
ership of retail outlets can also help to avoid paying commission to external organizations,
which can assist in enhancing the profitability of the group as well as expand the company’s
value. Furthermore, once a tour operator has control over its own retailing chain, it can
move towards directional selling, where retail outlets direct customers to products pro-
vided by their parent companies, rather than those supplied by competitors.

Tour operating within the European Union 549

Vertical integration

Example

Even with the much greater levels of concentration in the industry found in the late twen-
tieth century, the European Commission6 has suggested that the growth of Internet travel
providers as well as the existence of low-cost airlines has meant that the market remains
competitive:

The increased use of the internet and of online-distribution have opened up a direct
route to market for smaller suppliers of package holidays and also allow travel agents
and consumers to combine different travel components themselves.

Thus, it has been accepted that integration is not against the public interest, given that
competition still ensures prices are kept down.

Tour operating within the European Union
The process of integration has been witnessed extensively across Europe, but some reports
have suggested that it may be on the decline in some regions. For instance, established
budget airline networks and high levels of Internet use in both the UK and Scandinavia
have led business operations in these areas to provide strong challenges to the vertically

THEB_C18.qxd 3/6/09 11:09 Page 549

integrated tour operator model.7 The integration of travel companies across European bor-
ders remains prevalent, however.

Investment companies appear interested in many vertically integrated travel groups. For
example, Spain’s Orizonia was sold in 2007 to private equity groups Carlyle and Vista,
while Blackstone purchased Travelport (which includes ebookers, Orbitz and Octopus
Travel among its brands). Furthermore, businesses operating in other industry sectors are
being attracted to large travel companies. For instance, the German department store and
mail-order company Arcandor AG (formerly KarstadtQuelle AG) owns a majority stake in
the Thomas Cook Group, while the large German tour operator Rewe Touristik is owned
by a food retailer and Hotelplan is a subsidiary of Switzerland’s largest supermarket chain,
Migros.

The dominance of a few mega tour operators means that, for many European countries,
their largest operators are not nationally owned (see Table 18.3). Some countries, for
example Belgium, have no major locally owned tour operator.

The European tour operator market is dominated by a few mega-businesses that operate
across multiple markets with multiple brands. Perhaps the most dominant is TUI, which
is the leading tour brand in several European countries, including the UK and Germany.

Following its merger with UK-based First Choice in the summer of 2007, the TUI group
was formed (with TUI AG owning 51 per cent of the shares and First Choice shareholders
owning 49 per cent). Almost immediately, the company announced that, in order to
achieve combined efficiencies, over 1000 jobs would be lost (mostly within the UK arm
of First Choice). Following this, it revealed that annual turnover grew by 11 per cent, to
15.6 billion euros for the 2007 financial year. In addition to this major merger, the TUI
group has also continued to expand its specialist operations. Following the acquisition
of 16 businesses in 2006, it purchased a further 17 businesses in 2007 (see Table 18.4),
targeting travel companies in the Asia-Pacific region, online travel companies, activity
operators and travel organizations that serve the North American student travel segments.

The company experienced a downturn in profits in its mainstream markets (largely due
to pressures in the UK and German markets), but, despite that, overall group profits for
2007 were reported to have increased by 5 per cent to £287 million.

The second major operator in Germany is the Thomas Cook Group, formerly C&N
Touristik, which was formed in 1998 as a joint venture between German air carrier
Lufthansa and the Karstadt/Quelle department store organization. Like the TUI group,
Thomas Cook also undertook a major merger in 2007, joining with MyTravel. The merged
company was expected to achieve sales of approximately a12 billion annually, with
Thomas Cook a major operator in the UK, Germany and Scandinavia. In 2007 the Thomas
Cook group served 19 million customers and, despite a decrease in revenue of 1.3 per cent
overall, operating profit increased by 3.2 per cent to a375.3 million. The mainstream travel
sector of its business is expected to remain dominant, although it has predicted that
changes in customers’ travel behaviour will mean that its independent travel sector will
provide a larger proportion of revenue in future years.

A third major player is Rewe – a leading supermarket chain that controls tour operator
LTU-Touristik, tour operator brands including ITS, Jahn Reisen, Tjaereborg, Dertour,
Meier’s Weltreisen and ADAC Reisen and over 2600 retail travel agencies. Rewe is ranked
eighth in the global travel retail market, with a share of 1.3 per cent, but is ranked third in
travel retail in Western Europe.8

The fourth major player in the European tour operator industry is Swiss-based Kuoni.
A long-established brand, founded more than 100 years ago, it has sought to provide
specialist products, allowing the company to achieve premium prices for its products.
In recent years, the company has sold some non-core subsidiaries in an effort to streamline
its operations, but has also purchased a 70 per cent shareholding in Norwegian-based
Reisetorget AS, an Internet retail specialist for travel products, which was sought to
enhance Kuoni’s online sales.

550 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 550

Tour operating within the European Union 551

T
a
b
le

 1
8

.3
T

h
e

to
p

 t
o

u
r

o
p

er
at

o
rs

 (
an

d
 t

h
ei

r
b

ra
n

d
s)

 in
 s

el
ec

te
d

 E
u

ro
p

ea
n

 c
o

u
n

tr
ie

s.

A
u

st
ri

a

B
el

g
iu

m

P
o

la
n

d

Fr
an

ce

G
er

m
an

y

It
al

y

T
h

e
N

et
h

er
la

n
d

s

T
U

I
(G

er
m

a
n

y
)

T
U

I
A

u
st

ri
a,

1-

2
-F

ly
, M

ag
ic

 L
if

e,
 T

er
ra

R
ei

se
n

, a
n

d
 G

u
le

t
T

o
u

ri
st

ik
.

J
et

 T
o

u
rs

, J
et

ai
r,

 N
o

u
ve

lle
s

Fr
o

n
ti

èr
es

, S
u

n
je

ts
.b

e,
V

o
ya

g
es

 V
T

B
, V

IP
 S

el
ec

ti
o

n
an

d
 S

p
la

sh
 T

ra
ve

l.

T
U

I
P

o
la

n
d

 (
in

cl
u

d
in

g
 S

ca
n

H
o

lid
ay

).

N
o

u
ve

lle
s

Fr
o

n
ti

èr
es

,
M

ar
m

ar
a.

T
U

I
D

eu
ts

ch
la

n
d

,
1-

2
-F

ly
 a

n
d

 A
ir

to
u

rs
.

T
U

I
N

ed
er

la
n

d
, A

rk
e

an
d

H
o

lla
n

d
 I

n
te

rn
at

io
n

al
.

T
h

o
m

a
s

C
o
o
k

(G
er

m
a
n

y
)

T
h

o
m

as
 C

o
o

k,
N

ec
ke

rm
an

n
 u

n
d

R
ei

se
n

.

T
h

o
m

as
 C

o
o

k,
N

ec
ke

rm
an

n
 u

n
d

R
ei

se
n

 a
n

d
 P

eg
as

e.

T
h

o
m

as
 C

o
o

k
P

o
la

n
d

.

T
h

o
m

as
 C

o
o

k
V

o
ya

g
es

.

T
h

o
m

as
 C

o
o

k
R

ei
se

n
,

N
ec

ke
rm

an
n

 u
n

d
R

ei
se

n
, B

u
ch

er
 L

as
t

M
in

u
te

.

T
h

o
m

as
 C

o
o

k,
N

ec
ke

rm
an

n
 u

n
d

R
ei

se
n

 a
n

d
 V

ri
j U

it
.

R
ew

e
(G

er
m

a
n

y
)

D
er

to
u

r,
 L

T
T

A
u

st
ri

a,
 J

ah
n

,
M

ei
er

’s
W

el
tr

ei
se

n
 a

n
d

IT
S

-B
ill

a-
R

ei
se

n
.

D
er

to
u

r,
 L

T
U

T
o

u
ri

st
ik

, M
ei

er
’s

W
el

tr
ei

se
n

, J
ah

n
R

ei
se

n
 a

n
d

T
ja

er
eb

o
rg

.

K
u

o
n

i
(S

w
it

z
er

la
n

d
)

K
o

n
in

g
 A

ap
,

S
h

o
es

tr
in

g
 a

n
d

K
u

o
n

i N
et

h
er

la
n

d
s.

L
o
ca

ll
y

 o
w

n
ed

 t
o
u

r
o
p
er

a
to

rs

O
rb

is
, V

in
g

 a
n

d
 I

ta
ka

.

C
lu

b
 M

ed
, E

u
ro

d
is

n
ey

V
ac

an
ce

s
S

A
S

, F
ra

m
,

P
ie

rr
e

&
 V

ac
an

ce
s

A
llt

o
u

rs
, F

T
I.

A
lp

it
o

u
r,

 V
ia

g
g

i d
el

V
en

ta
g

lio
 (

V
en

ta
g

lio
,

C
o

lu
m

b
u

s,
C

al
ei

d
o

sc
o

p
io

 a
n

d
U

ta
t)

.

O
A

D
 (

O
A

D
 R

ei
ze

n
,

B
ex

 R
ei

ze
n

, S
R

C
-

C
u

lt
u

u
rv

ak
an

ti
es

),
V

ac
an

so
le

il.

O
th

er
 d

o
m

in
a
n

t
to

u
r

o
p
er

a
to

rs

C
o

st
a

C
ro

ci
er

e
(o

w
n

ed
 b

y
C

ar
n

iv
al

 C
ru

is
e

L
in

e,
 U

S
A

).

THEB_C18.qxd 3/6/09 11:09 Page 551

552 Chapter 18 Tour operating

T
a
b
le

 1
8

.3
(c

o
n

ti
n

u
ed

)

N
o

rd
ic

 r
eg

io
n

S
p

ai
n

S
w

it
ze

rl
an

d

U
K

S
o

u
rc

e:
 E

d
it

ed
 f

ro
m

 M
in

te
l,

‘E
u

ro
p

ea
n

 le
is

u
re

 t
ra

ve
l i

n
d

u
st

ry
’,

M
in

te
l,

S
ep

te
m

b
er

 2
0

0
7

.

T
U

I
(G

er
m

a
n

y
)

T
U

I
N

o
rd

ic
, F

ri
ti

d
sr

es
o

r
an

d
S

ta
r

T
o

u
r.

T
U

I
S

w
it

ze
rl

an
d

, I
m

h
o

lz
,

V
o

g
el

e,
 S

p
in

o
u

t
an

d
 F

le
x

T
ra

ve
l.

T
h

o
m

so
n

, S
im

p
ly

 T
ra

ve
l,

Fi
rs

t
C

h
o

ic
e,

 C
ry

st
al

H
o

lid
ay

s,
 T

h
o

m
so

n
 S

ki
 a

n
d

S
n

o
w

b
o

ar
d

in
g

, H
ay

es
 &

J
ar

vi
s,

 S
o

ve
re

ig
n

 a
n

d
E

xo
d

u
s

T
ra

ve
ls

.

T
h

o
m

a
s

C
o
o
k

(G
er

m
a
n

y
)

V
in

g
, S

ag
a,

 T
ja

er
eb

o
rg

an
d

 S
p

ie
s.

T
h

o
m

as
 C

o
o

k,
 C

lu
b

18

—
3

0
, N

ei
ls

o
n

, A
sp

ro
,

D
ir

ec
t

H
o

lid
ay

s,
M

yT
ra

ve
l,

P
an

o
ra

m
a,

C
re

st
a

an
d

T
ra

d
ew

in
d

s.

R
ew

e
(G

er
m

a
n

y
)

K
u

o
n

i
(S

w
it

z
er

la
n

d
)

K
u

o
n

i S
ca

n
d

in
av

ia
,

A
lle

ti
d

er
 R

es
o

r
an

d
A

p
o

llo
 R

ej
se

r.

K
u

o
n

i S
w

it
ze

rl
an

d
,

M
an

ta
 R

ei
se

n
,

R
ai

lt
o

u
r

S
u

is
se

 a
n

d
K

u
o

n
i W

o
rl

d
 C

la
ss

.

K
u

o
n

i a
n

d
 K

u
o

n
i

W
o

rl
d

 C
la

ss
.

L
o
ca

ll
y

 o
w

n
ed

 t
o
u

r
o
p
er

a
to

rs

G
lo

b
al

ia
 (

V
ia

je
s

H
al

có
n

, V
ia

je
s

E
cu

ad
o

r,
 T

C
I

C
o

rt
es

an
d

 I
b

er
o

to
u

rs
).

H
o

te
lp

la
n

, T
T

S
.

C
o

sm
o

s
(T

o
u

ra
m

a
an

d
 A

vr
o

).

O
th

er
 d

o
m

in
a
n

t
to

u
r

o
p
er

a
to

rs

Ib
er

o
st

ar
(I

b
er

o
je

t,
 V

iv
a

T
o

u
rs

, T
u

ra
vi

a
an

d
 S

o
lp

la
n

)
(o

w
n

ed
 b

y
a

U
S

A
/S

p
an

is
h

in
ve

st
m

en
t

g
ro

u
p

).

THEB_C18.qxd 3/6/09 11:09 Page 552

Tour operating within the European Union 553

Table 18.4 TUI’s global acquisitions in 2007.

Company Description Date Country Value

Mainstream holidays sector

Holidays Package holiday review website. September UK £2.5m
Uncovered

MicronNexus Online car broker. September Germany £0.7m

Specialist holidays sector

Young Explorers Educational tours operator. January Canada £0.8m

KSA Events High school group sports tours. April USA £3.0m

Splashline Leisure holidays to Austrian May Austria £2.6m
student market.

New Horizons Student travel in group September USA £2.5m
Tour & Travel performance market.

World Class Student travel in group September USA £4.5m
Vacations performance market.

Activity holidays sector

Western Xposure Adventure travel operator. February Australia £2.4m

i-to-i Provider of meaningful travel February UK £20.6m
experiences.

iExplore Premium adventure travel February USA £4.6m
Internet portal.

Quark Expedition cruising specialist. April USA £9.8m
Expeditions

Hannibal Danish adventure business. May Denmark £10.0m
Marco Polo

Australian Group sports tours for the July Australia £10.5m
Sports Tours Australian market.

Ski Alpine Schools skiing business. August UK £1.3m

Starquest Round the world experiential September USA £24.5m
Expeditions business.

Online destination services

LateRooms.com Seller of late availability hotel December UK £103.2m
accommodation.

Asiarooms.com Online retailer of accommodation. September Singapore £23.3m

Source: TUI, ‘Pro forma financial information, TUI, December 2007.

All these operators have recognized the importance of gaining customer numbers to
increase the scale of their operations and, thus, allow them to buy at the lowest price and
control the markets. Transnational mergers will remain increasingly common, limited
only by the anti-monopoly forces of the European Commission.

THEB_C18.qxd 3/6/09 11:09 Page 553

554 Chapter 18 Tour operating

By the end of 2007, there were 781 tour operators in the UK that were
members of ABTA — a decline from the peak level of 866 in 2004.9

The market is dominated by two main operators, TUI and Thomas
Cook. Both companies have expanded their operations by purchasing
smaller tour operating businesses and, between them, control hundreds of
popular holiday brands including:

l TUI PLC — First Choice, Airtours, Crystal, Thomson, Hayes and Jarvis,
Austravel, Exodus

l Thomas Cook Group — Airtours, Club 18—30, Cresta, Direct Holidays, Going Places, Neilson, Panorama,
Sunset, Thomas Cook.

This horizontal integration has been a dominant feature of the UK tour operator sector for over 20 years.
The second characteristic in the industry has been a trend towards vertical integration, with the largest

companies owning and/or controlling their own airlines, ground-handling agents at airports, electronic
distribution channels and retail travel agencies.

The initial phases of sector concentration can be traced back to the rapid expansion that took place in
the tour operating business after the 1960s in Britain (this occurred slightly later in other parts of Western
Europe and North America). Driven by the belief that the holiday market was expected to see substantial
growth, many new companies entered the tour operating sector, while those already established expanded
quickly in order to maintain their dominance in the field. This led to a cycle in which many companies
collapsed, owing to three main problems:

l growing too fast, borrowing too much to finance the expansion and, in some cases, lacking the
management expertise to operate these larger companies

l making insufficient profit to survive in the face of intense competition, which drove down prices

l being hit by external problems, such as rises in the price of fuel, political unrest in some of the
destination countries and economic recession in the UK economy.

Most UK operators are very small companies, with the top two operators dominating the market. Tour
operator ATOL licensing data for the number of passengers carried shows that TUI and Thomas Cook dom-
inated, with 6.9 million and 4.2 million respectively and only three other organizations carrying more than
0.5 million passengers (Expedia, Gold Medal Travel and Freedom Flights). The 25 next largest operators
carried an average of 0.25 million passengers.10

Efforts have been made in recent years by the smaller operators to gain market share by impressing on
the public their more personal levels of service and greater expertise, distancing themselves from the mass
market operators. The Association of Independent Tour Operators (AITO), with a membership at the time
of writing of some 150, works closely with the independent travel agents to sell distinctive products. The
appearance of TIPTO (the Truly Independent Professional Travel Organization) in 1999, launched to offset
directional selling by large agency chains of leading operators’ products, reflects the concern felt among
the smaller companies in the industry about the growing concentration of power in the hands of the lead-
ing companies.

The structure of the outbound tour-operating business
in the UK

Example

THEB_C18.qxd 3/6/09 11:09 Page 554

Economic forces in tour operating
Three factors were at work in the second half of the twentieth century that encouraged the
growth of the package holiday in Europe.

l The expansion of leisure time in the developed countries.

l This was accompanied by greater discretionary income in those countries.

l Package holiday costs were low, both in themselves and in comparison to similar holidays
in the home country. This was due to the relatively low costs of accommodation and food
in the Mediterranean countries, reductions in air transport costs due to advancing techno-
logy, liberalization of air transport regulations, the introduction of year-round operations,
covering both summer and winter seasons, and bulk purchasing by tour operators.

The operators, recognizing the strong growth potential in the overseas holiday market,
sought to expand their market shares and, at the same time, attempted to increase the total
size of the market by encouraging those who traditionally took domestic holidays to travel
abroad. To achieve this, they slashed prices. Large companies used their purchasing mus-
cle to drive down suppliers’ prices (at some cost to quality in a number of cases). They
introduced cheap, ‘no frills’ holidays and, more recently, budget holidays that offered no
transfers, no in-flight meals and no resort representatives. Arguably, this new offering can
barely be considered a package, in the traditional sense of the word, but budget-conscious
consumers have been attracted to it all the same.

Additionally, profit margins were trimmed. Leading tour operators, each determined
not to be undersold, engaged in the periodic repricing of their holidays throughout the
season, using the strategy of brochure reissues with cheaper prices to try to outpace their
competitors, but operators always held to the hope that, given the right conditions, prices
could be increased rather than decreased in the later editions.

In the past, overly optimistic forecasts of market growth led to surpluses in supply.
Capacity generally exceeded demand each year and operators were then forced into
offloading holidays at bargain basement prices. Not surprisingly, this led to a good deal of
dissatisfaction among clients who had booked earlier when the prices were higher. This
factor was key to the growth in late bookings.

Traditionally, bookings for package holidays had occurred in the weeks immediately
following Christmas, allowing operators time to balance supply and demand and aiding
their cash flow – deposits paid by clients in January would be invested and earn interest
for the company until its bills had to be paid, which, in some cases, could be as late as
September or October. Demanding full balances eight to ten weeks before departure
proved similarly lucrative for operators.

Holidaymakers soon came to realize, however, that, if they refrained from booking
holidays until much nearer to when they wanted to travel, they could snap up late booking
bargains. The development of computerized reservations systems allowed operators to
update their late availability opportunities quickly, putting cheap offers on the market at
very short notice, which made late bookings convenient as well as attractively priced.

The early twenty-first century has seen the introduction of online booking, with web-
sites accessible to both retail agents and the general public. This has further promoted the
attraction of late booking, reducing the gap between deposits and final payments from
months to a matter of weeks or even days. The uncertainty caused by these volumes of late
booking also made tour operations management more difficult.

The year 2005 appears to have marked the first change of direction – the leading oper-
ators reduced their capacity compared with the previous year to reduce the likelihood
of overcapacity. In addition, the new technology allowed operators to counteract late
booking trends through the introduction of a policy of fluid pricing. First introduced by
Thomson Holidays in 1996 and soon copied by the other leading operators, this entails

Economic forces in tour operating 555

THEB_C18.qxd 3/6/09 11:09 Page 555

offering holidays that are detailed in the brochures for different prices – large discounts
being given for early bookings and lower or no discounts for booking nearer the time of
the holiday. Some operators (and their agents) have even quoted prices above the standard
brochure price where demand is sufficiently strong, although the legality of this move has
been questioned.

Starting in the late 1990s, there was a tendency among operators to launch brochures
for the upcoming year at ever earlier dates, resulting, at times, in agents having to find
room for brochures covering three different periods – summer and winter of the current
year, as well as summer of the following year. More recently, some sense has prevailed and
a more rational approach has been apparent. There is evidence, however, that early
launches of brochures did benefit operators, by boosting sales.

The cost to the tour operator of creating travel packages is affected by changes in the
inflation rate, exchange rates or costs of supplies, particularly aviation fuel, which is priced
in US dollars on the world market and is therefore affected by either increased costs or
changes in the relative values of the local currency and the dollar.

Tour operators have to estimate their costs for all services up to a year ahead of time.
They can anticipate higher costs by raising prices, but this may make them uncompetitive,
or they can take an optimistic approach and price low, in the expectation of stable or
declining costs. Originally, the latter was more attractive as moderate cost increases could
be passed on to customers (within established limits) in the form of surcharges. Within
Europe, however, such surcharges are now no longer acceptable. Legislation implemented
by member states in response to the 1992 Directive on Package Travel states that ‘a price
revision is possible only for variations in transportation costs (including the costs of fuel),
dues, taxes or fees chargeable for certain services (such as landing taxes or embarkation or
disembarkation fees at ports) and the exchange rates applied to the particular package’.11

Stability in price can be obtained by ‘buying forward’ the fuel required for the follow-
ing year, but this is only practical for the largest operators with sufficient financial reserves.
While there is no formal ‘futures’ market in aviation fuel, negotiation is possible on future
purchases of fuel on an ad hoc basis, but clearly at a premium, so purchasing forward will
further affect the operators’ cash flow.

The introduction of government taxes can also affect the total price paid by tourists.
Such taxes might include hotel or bed taxes or departure taxes at ports. In 1996, the UK
government introduced an ‘exit tax’, in the form of Air Passenger Duty, for all flights out
of the UK, amounting initially to £5 within the EU and £10 outside the EU (a rate that
doubled at the end of 1997). This resurrected the issue of hidden charges, with many tour
operators not absorbing these taxes in their total price structures. Some claimed that to
do so would make their prices unattractive against scheduled air rivals such as low-cost
carriers, which have traditionally promoted their flight prices separate from taxes and
charges. Nevertheless, greater pressure is now being placed on these airlines to promote
the price inclusive of taxes rather than headline fares.

The long-haul market
The tendency for all mass-market operators to focus on low price rather than quality or
value for money led to this type of tour moving downmarket. As it did so, tourists at the
top end of the market, particularly those who had travelled frequently, began to travel
independently more often and to more distant destinations.

The demand for long-haul packages has expanded much faster than that for short-haul.
More than 20 per cent of all holidays are now taken to long-haul destinations annually
and this is forecast to increase. The United States, with its particular appeal of the Walt
Disney World resort in Florida, New Zealand and Australia have all witnessed mass market
long-haul growth, while Thailand and Bali have successfully sold the idea of long-haul

556 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 556

sun, sea and sand holidays. South Africa, India and the Middle East (notably Dubai), even
Cuba in the Caribbean, have all seen substantial growth in visitors from Western Europe.
All of those increases can be directly ascribed to the huge drop in air fares relative to other
prices in the past decade.

The market leader for long-haul packages is Swiss-owned Kuoni Travel, with TUI and
Thomas Cook also competing strongly for such destinations with their specialist divisions.

Seat only sales
The introduction of low-cost carriers into the aviation markets has encouraged travellers
to consider booking travel components separately. In addition, as growing numbers of
holidaymakers are either prepared to find their own accommodation abroad or are
seeking flights to carry them to their second homes, timeshare apartments or friends’
accommodation on the Continent, changes in the accommodation sector have further
affected demand for traditional packages. As a consequence, some tour operators that own
airlines providing charter flights to service their packages now offer seat only sales, in
which passengers, although ostensibly buying a package, are, in fact, only using the air
travel portion of the tour.

This type of ‘package’ was originally introduced by operators to fill surplus charter seats.
Technically, to abide by international regulations, some form of basic accommodation
had to be included in the package, although this was seldom used. After January 1993, EU
legislation swept away the requirement to book accommodation within EU destinations
and so seat only sales have now become an important feature of the travel industry.

Recent developments
There is little let-up in the volatility of the tour operating business. Political conflicts in the
Balkans and Turkey at the end of the last century, wars in the Gulf and fears of terrorism
that were heightened after the 9/11 tragedy, Bali and Madrid bombings and London and
Sharm el-Sheikh bombings of July 2005, have all unsettled global travel and tour opera-
tions. Natural disasters such as the earthquake and subsequent Tsunami in the Far East at
the end of 2004, similarly reduced long-haul travel to the affected regions severely. In
spite of this catalogue of crises, the sector has shown itself in the past to be resilient and,
while in the short term cancelled bookings and hotel reservations would impact severely
on these destinations, recovery from even the worst disasters would normally be expected
within a year of the event.

European operators have sought new locations to develop where hotel capacity is cheap
and readily available, as traditional resorts began to price themselves out of the market.
First, the more remote areas of Greece, then Turkey, became boom destinations for the
Western Europeans seeking sun at rock-bottom prices. The evidence suggests that the
inclusive tour market for the traditional sun, sea and sand destinations has probably
peaked. For example, in the UK now, less than half of the population choose a package
when buying an overseas holiday to Europe.12

Second home ownership has also had a marked effect on patterns of holiday-making.
Many owners disappear from the inclusive tours (IT) market, tending to take most, if not
all, of their overseas holidays in their own properties. This, however, has fuelled the
growth of the no frills airlines and the benefits of travel are by no means lost to other
sectors of the industry because second home owners purchase local products and services
at their destinations, invite friends and others to their homes, rent out their properties
either privately or through operators and participate in home exchange opportunities
around the world.

Recent developments 557

THEB_C18.qxd 3/6/09 11:09 Page 557

In Europe, many in the population have now experienced a foreign holiday at some
point in their lives. For example, over 70 per cent of the UK population has travelled over-
seas. Thus, it is reasonable to assume that the first-time market has been captured and the
future growth of the IT market is likely to be concentrated on selling a greater frequency of
holidays, with a focus on the variety of holidays offered:

The changing nature and demographics of European society is throwing up demand for
new kinds of holiday. Growth areas include the following.

l Short breaks and city breaks, especially to more exotic destinations. Reykjavik,
Barcelona and even New York have become popular destinations for short-stay tourism.
The entry of the Baltic states into the EU has boosted short breaks to Tallinn and Riga,
just as the earlier entry of the Czech Republic boosted Prague as the city break of choice.

l Expansion of the EU has led to an increased mobility of the residents of the new
accession states. This has the potential to encourage greater VFR travel as some choose
to work outside their home country, as well as offering wider travel opportunities due
to the removal or reduction of visa restrictions, which allows convenient travel to coun-
tries across the Continent and further afield.

l Exotic long-haul, activity and adventure holidays. Elderly travellers are now far more
active than formerly and packages catering to their needs and interests are now com-
mon. Early retirement packages at one end of the third age and longer life spans at the
other contribute to this trend.

l Changing attitudes have meant that many tourists are seeking out experiences rather
than just material products. A greater focus on self-development, culture and health is
likely to see customers demanding specialist activities and experiential holidays.

Including more or less?
All-inclusive holidays have grown in popularity. Introduced in the Caribbean, the concept
has now expanded to some European destinations, too – primarily Mediterranean coastal
resorts. These are fully inclusive packages, even down to alcohol and all entertainment at
the resort. Although popular, the sustainability of all-inclusive holidays is questionable,
given that customers do not need to go out of their complex to buy anything while they
are on holiday and local shops and services fail to obtain the benefits of the tourists’ visit.

At the same time, some operators are electing to ‘unpackage’ elements of the package
holiday that would have traditionally been included, such as airport transfers and in-flight
catering. The operators are then able to increase their revenue by selling these as ‘add-ons’,
especially common when customers buy no frills packages. Operators are also making
additional charges for early check-in or late check-out of rooms, prebookable seats or
upgraded seats (as charter airlines have introduced a premium economy cabin on their
planes), the use of prestigious airport lounges and even to guarantee being seated next to
a friend or relative.

Of course, traditional sales of excursions and car hire at the destination are also lucra-
tive and resort representatives are actively encouraged to make such sales to the tourists. A
further boost to operators’ profits can come through the imposition of high cancellation
charges as operators retain the revenue while remaining free to sell the same holiday
subsequently to other holidaymakers.

Consumer complaints
One inevitable consequence of the process of ‘trading down’ to cheaper package travel
has been an increase in customer complaints. Studies revealed that some 40 per cent of

558 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 558

complaints arose from budget holidays – often based on late availability that came with-
out prior identification of exactly what accommodation was to be provided (often only a
guarantee of a level of star rating would be offered). While operators were responding to
consumer pressure for low-cost packages, consumers were unwilling to accept the very
rational argument that they got what they paid for – the minimum standards provided
simply failed too often to meet consumers’ expectations. Even more worrying to operators
was the fact that only 40 per cent of those dissatisfied were prepared to make an official
complaint – others simply refrained from booking with the company again.

One source of customer irritation was the practice of operators applying surcharges
to their final invoices. Such surcharges are resented by travellers and are in any case not
applied to scheduled fares (which can respond to market prices more quickly). It also
became apparent that a handful of operators were misusing this facility and adding fuel
surcharges in excess of actual increases in cost, or even when actual fuel costs had not
increased at all, as a means of raising profits that had been slashed by open competition.
The leading tour operators themselves helped to phase out surcharges by guaranteeing
prices, while legislation also restricted the use of surcharges.

The nature of tour operating
An inclusive tour programme, as we have seen, is composed of a series of integrated travel
services, each of which is purchased by a tour operator in bulk and resold as part of a
package at an all-inclusive price. These integrated services usually consist of an aircraft
seat, accommodation at the destination and transfers between the accommodation and
the airport on arrival and departure. They may also include other services, such as excur-
sions or car hire.

The inclusive tour is commonly referred to as a package tour and most are single-
destination, resort-based holidays. Tours comprising two or more destinations are by
no means uncommon, however, and long-haul operators frequently build in optional
extensions to another destination in their itineraries – a beach holiday in Kenya might
offer an optional extension to one of the game parks, for example, or a visit to the Chilean
fjords, flying to Santiago, might offer tourists the opportunity to extend the itinerary to
Chilean-owned Easter Island.

In East Asia, multicentre holidays are very common, as many capital cities in the
area are seen as meriting only relatively short stays of three to four nights. Increasingly,
itineraries other than the most basic are tailor-made for clients, in terms of length of stay,
accommodation, flights and activities at the resort. Dynamic packaging has become a
more common booking approach and it permits either operators or their travel agents
to put together tour programmes tailor-made especially to meet the demands of each
individual client, using websites to contact suppliers.

Linear tours, such as those offered by coach companies that carry people to different
destinations or even through several countries, were at one time the most popular form
of trip and still retain a loyal following, but mainly among older clients. Even they lend
themselves to tailor-made adaptation, with alternative flights to connect with the tours
and short-stay extensions being arranged at the beginning or end of the holiday.

The success of the operator usually depends on an ability to buy a combination of prod-
ucts, put them together and sell them at an inclusive price that is lower than the customers
could obtain themselves. The major international operators may book several million
hotel beds for a season, thus negotiating very low prices from the hotel owners. Similarly,
they bulk-buy seats on aircraft or charter whole aircraft at the best prices they can secure.
The end result must be seen by the customers as offering value for money – either in terms
of the final price paid or time saved shopping around. With package holidays becoming
more and more a standardized product, not changing much for different destinations,

The nature of tour operating 559

THEB_C18.qxd 3/6/09 11:09 Page 559

the destination or country has come to play a lesser part in customers’ decisionmak-
ing. Destinations will be readily substituted if customers feel that their first choice is
overpriced.

Tour operators can lower prices by either reducing their profit margins or cutting costs.
Cost savings can be achieved initially by chartering whole aircraft instead of merely pur-
chasing a block of seats on a scheduled flight. Further savings can be made by chartering
the aircraft over a lengthy period of time, such as a whole season, rather than on an ad hoc
basis – which is now the normal pattern of operating for the large companies. Ultimately,
the largest operators reduce costs to the minimum by running their own airlines, which
allows them to exercise better control over their operations and the standards of their
products.

Owning your own aircraft ensures that, when the demand is there, you have the aircraft
to meet it at a price you can afford. Emphasis then shifts to ensuring that the highest
possible load factors – the percentage of seats sold to seats available – are achieved and
the aircraft are kept flying for the maximum number of hours each day as they are not
earning revenue while stationary on the ground, and parking fees can amount to hundreds
of pounds every hour.

This requires careful planning to ensure that turnarounds (the time spent between arriving
with one load of passengers and taking off with another) are as rapid as possible, com-
mensurate with good standards of safety. Typically, this will result in up to three rotations
in a single day, say, between a Northern European point of origin and a Mediterranean
destination. These rotations may be made from a single point of origin (an airport) to a
number of different destinations abroad or from several points of origin to a single destina-
tion abroad or from different points of origin to different foreign destinations. The latter
flight plan is commonly known as a ‘W’ flight pattern (see Figure 18.2), which can be
programmed to produce the maximum aircraft usage during a 24-hour period.

W-pattern flights are not necessarily carrying the customers of a single operator (even
where the carrier is owned by one of the operators). Charters can be contracted to carry the
passengers of a number of different operators between the same points of origin and
destination, either sharing the flights or filling different flights. This can give rise to prob-
lems, one of which will occur when different operators contract for morning, afternoon
and evening flights. If one operator decides to cancel, the airline concerned has to find
alternative users for the aircraft, which may mean a longer flight commitment, causing
delays or a change of flights to those passengers already booked on that flight. The knock-
on effect of delays can become very apparent if there is a minor maintenance issue with
the plane or air traffic controllers go on strike or mount go-slows. Tight flight scheduling,
particularly into busy airports at the height of the season, can result in delays on one flight
that can have repercussions on tour operator movements using the same aircraft over the
next two or three days.

560 Chapter 18 Tour operating

Figure 18.2 A typical ‘W’ flight pattern.

THEB_C18.qxd 3/6/09 11:09 Page 560

High load factors are achieved by setting the break even (the point at which the num-
ber of seats sold on each flight covers all its operating, administrative and marketing costs)
at a point as close as possible to capacity. This brings down the average seat cost to a level
that will encourage the greatest number of people to travel. On many well-marketed charter
flights, the break even is set as high as 90 per cent or higher, while actual average load
factors may be as high as 96–98 per cent. The company makes its profits on the difference
between those two figures and, as, clearly, every extra person carried is almost pure profit
(virtually all costs having been covered), then substantial reductions can be made for last
minute bookings to fill those final seats. Conversely, if very few seats remain, the company
may even choose to inflate the price, in the knowledge that there are always a few passen-
gers who are willing to pay for a very specific flight at short notice. Of course, if the break
even load factors have not been reached, the operator will not cover all costs, but it will
still be better to attract as many people as possible for the flight, because they will at least
make a contribution to the fixed costs of operating the flight, even if all costs are not
recovered. Passengers may also buy duty-free goods on board (if travelling outside the
EU countries) and an increasing number of short-haul airlines no longer serve food and
drink free of charge, so the sale of these items on board becomes another important source
of revenue, which makes a further contribution to profit for the airline – or, taking a
broader view, for the parent company of the jointly owned airline/tour operator. Further-
more, if the operator has contracted for a set number of beds and is committed to pay for
that number, it is better to carry passengers to fill those beds than for them to be empty.

Productivity in airline operations can be aided, as we have seen, by the procedure of
consolidating flights. Charter flights with unacceptably low load factors can be cancelled
and their passengers transferred to other flights or even departures from other airports.
This helps to reduce the element of risk for the tour operator, otherwise break evens would
have to be set at a lower level of capacity, so fares would be higher. Such consolidations
are not available for groups carried on scheduled airline services and are, in any case, sub-
ject to considerable restrictions, such as adequate advance notice being given to the clients.
Inevitably, they are unpopular with clients, so many companies now try to avoid them.

The problem of seasonality

A problem facing all sectors of tourism is the highly seasonal nature of most tourist traffic.
Nowhere is this more apparent than in the demand for package holidays in Europe. This
market, however, is also highly price-sensitive and longer periods of holiday entitlement
over the past 20 years have helped to encourage many people to take their second holiday
abroad, too – often outside of the peak periods. This has meant that operators can spread
their fixed costs more evenly over the entire year, rather than concentrating them in the
summer period, helping to reduce prices further. Most importantly, it has allowed the
operators to contract for aircraft and hotels on a year-round basis.

If only a summer season is programmed, any tour operator that runs a charter airline to
service its needs is left with a ‘dead leg’ twice in the year – an aircraft returning empty after
the first flight of the season because it has no passengers to pick up and an empty out-
bound flight at the end of the season to pick up the last clients returning home. The costs
of those empty flights have to be built into the overall pricing structure of the operation,
but, if they can be avoided by offering year-round programmes, clearly the savings made
can be passed on to customers.

Operators also use marginal costing techniques to attract clients out of season. This
means that the holidays need to be priced to cover their variable costs and make some
contribution to fixed costs. This recognizes that many costs, such as those encountered in
operating hotels, continue whether the hotel is open or closed, so any guests that the hotel
can attract will help to pay the bills. They will also enable the hotel to keep its staff all year
round, thus making it easier to retain good staff. Some market segments – the retired, for

The nature of tour operating 561

THEB_C18.qxd 3/6/09 11:09 Page 561

example – can be attracted to the idea of spending the entire winter abroad if prices are
low enough and hoteliers welcome these budget clients as they can still be expected to
spend some additional money in the hotel bars or restaurants.

Operating scheduled programmes

Not all destinations allow charter flights to operate into their territory (often, in order to
protect bookings on the scheduled flights of the country’s airline). Nor will there be
sufficient demand for flights to many destinations (such as those served by most long-haul
programmes) to merit chartering an entire aircraft. For those forms of packaging, the tour
operator can arrange the transport element through schedule airlines, using net inclusive
tour-basing excursion fares (ITX) or group inclusive tour-basing (GIT) fares, either con-
tracting individual seats based on client demand (around which a tailor-made holiday can
be constructed) or contracting a block of seats on flights to satisfy the needs of a brochure
programme.

Airlines will allow ITX fares to be applied subject to certain conditions attached to the
programmes. A minimum number of brochures must be printed and/or the tours must be
seriously promoted on a website and the programme must consist of a package of flight,
accommodation and transfer or other feature. The tour programme can be organized using
one or more carriers, but approval is usually sought through a particular carrier, which will
validate the programme and provide a tour code number that will be printed on each
ticket issued. Tour operators in the UK making a forward commitment on seats must also
obtain an Air Travel Organizers’ Licence (ATOL) through the CAA.

Control over tour operating

In order to protect both consumers and the wider tourism industry from rogue operators,
a variety of regulations have been used. In some cases, these have come into force to
protect consumers and their money, but, in other cases, they protect the commercial
operations of scheduled airlines or the destinations and regions they serve. Many countries
within the European Union require some form of licensing or qualification for tour
operators (see Table 18.5).

562 Chapter 18 Tour operating

Table 18.5 Examples of EU regulation of tour operators.

Countries Type of documentation required

Czech Republic, Trade Licence.
France, Portugal,
Slovakia

Hungary Statutory Public Register — managed by the Hungarian Trade
Licensing Office.

Italy Licence — procedure managed by regional governments.

Malta Licensed by the National Tourism Authority.

Poland Register for organizers of tourism and tourism intermediaries.

Slovenia Licensed by the Chamber of Commerce.

Spain Qualify as travel agent according to administrative legislation.

UK Air Travel Organizer Licence (ATOL) — managed by the CAA.

Source: H. Schulte-Nölke, C. Twigg-Flesner and Dr M. Ebers, EC Consumer Law Compendium: Comparative analysis,
Bielefeld, 2006.

THEB_C18.qxd 3/6/09 11:09 Page 562

The EU and legal issues relating to package holiday operations

Concern was shared by the European Commissioners, which was also looking at the
problems of protecting consumers in member states. As a result, the 1992 EC Directive on
Package Travel was published, designed to clarify and extend responsibility to all sectors
of the industry involved in providing and retailing package travel. Those regulations,
which each member state was required to introduce into law, covered non-air-based holi-
days also. The measures included the following obligations.13

l Information duties

– To provide a travel brochure, pre-contractual information and details of elements
included in the contract, as well as information before the start of the journey. All
information must be accurate as the directive specifically references the prohibition
of misleading information.

l Limitation of price revision

– To provide regulation of the situations when an increase in price (or, for some
countries, also a decrease in price) may be possible while identifying the conditions
for price revision.

l Consumer rights

– To identify the right of the purchaser to transfer the booking as well as clarifying
consumer rights in case of significant alterations to the package.

l Additional duties of the organizer

– These include obligations to make alternative arrangements if the original package
cannot be provided as planned, providing consumers with equivalent transport back
to their point of origin and compensation when the product cannot be delivered as
planned.

– The operator also has a duty to provide assistance to consumers if they experience
emergencies or difficulties while on holiday and, in the case of complaints, to under-
take prompt efforts to resolve issues.

l Liability

– To clarify the organizer’s and/or retailers’ limits of liability in cases where the
package is not delivered according to plan or where the consumer has experienced a
loss of enjoyment.

– Schemes to provide security in case of insolvency of the tour operator are also
considered.

Initially, the imposition of these regulations brought considerable problems for many tour
operators and travel agents, not least because the interpretation of the regulations was
unclear. In particular, it remained unclear what exactly constituted a ‘package holiday’ –
was this to include business trips and tailor-made holidays? Would all organizers of
packages, such as clubs or schoolteachers organizing educational trips, be included?
‘Occasional’ organizers were to be excluded, but the interpretation of what constituted
‘occasional’ posed further problems.

What does appear clear is that the additional burden of responsibility placed on tour
operators led to some increases in cost for consumers, as operators attempted to cover
themselves against any threat of legislation. The regulations imposed much greater
responsibility on operators. For example, they directly penalize an operator if there is
any dissemination of misleading information and provide for compensation to be paid
for any loss suffered by consumers as a result of being misled. Furthermore, they make
the tour operator directly responsible if hotels or other suppliers fail to provide the
accommodation or services contracted for.

The nature of tour operating 563

THEB_C18.qxd 3/6/09 11:09 Page 563

564 Chapter 18 Tour operating

Regulating air travel packages

Regulations restricting tour operators were very limiting when the mass
tour market developed in the 1960s. In particular, the regulation known
as Provision 1 made it impossible to price package tours lower than the
cheapest regular return air fare to a destination. The sole exceptions to this
rule were in the case of affinity groups, which involved charters arranged for
associations that exist for a purpose other than that of obtaining cheap travel.
Travellers were obliged to have been members of the organization for at least
six months before they became eligible for low-cost flights. The rule was designed to protect scheduled
carriers and ensure adequate profit for tour operators, but it severely hindered the expansion of the pack-
age tour business. It was also widely abused by club secretaries, who backdated membership, and many
spurious clubs were formed in order to provide the benefits of cheap travel.

When the CAA was established in 1971, restrictions were lifted, initially only during the winter months
(leading to a huge increase in out-of-season travel), but, by 1973, this was extended to all seasons. At the
same time, however, the CAA tightened up control on tour operators themselves, introducing in 1972 the
requirement to hold ATOLs for charters and block-booked scheduled seats, and, at the same time, intro-
ducing a system for vetting operators on their financial viability. By 1995, all tour operators were required
to hold ATOLs when selling any flights or air holidays abroad. Licences are not required, however, for
domestic air tours or for travel abroad using sea or land transport.

Regulating to ensure financial protection of the industry

Following the collapse of an important tour operator, Fiesta Tours, in 1964, which left some 5000 tourists
stranded abroad, the industry and its customers came to recognize the importance of introducing protec-
tion against financial failure.

On the whole, in the UK, successive governments have preferred to allow the industry to police itself
rather than impose additional controls and so it was initially undertaken relatively effectively by ABTA on
behalf of tour operators and travel agents.

In 1965, ABTA set up a Common Fund for this purpose, anticipating that there would be legislation for
the compulsory registration of tour operators. When this did not materialize, ABTA introduced its stabilizer
regulation, restricting ABTA tour operators to selling their package holidays exclusively through ABTA
travel agents. In turn, ABTA agents were restricted to selling tours operated by ABTA tour operators. Many
agents, however, resented having to contribute to a fund to insure operators and it also became clear that
the provisions against collapse were inadequate.

In 1967, the Tour Operators’ Study Group (TOSG — later to become the Federation of Tour Operators,
FTO), established its own bonding scheme. A bond is a guarantee given by a third party (usually a bank or
insurance company) to pay a sum of money, up to a specified maximum, in the event that the company
becomes insolvent. That money would be used to meet the immediate financial obligations arising from the
collapse, such as repatriating tourists stranded at overseas resorts and reimbursing clients booked to
travel later with the company.

Later, ABTA itself introduced its own bonding scheme for all tour operating (and retail agency) members.
The collapse in 1974, in the height of summer, of the Court Line group brought down Clarksons Holidays —
then Britain’s leading tour operator — and revealed, once again, that the level of protection was inadequate.

The government introduced an obligatory levy of 2 per cent of operators’ turnover between 1975 and
1977, which established the Air Travel Trust Fund. These reserves were severely depleted, however, by
collapses throughout the 1990s, particularly that of the International Leisure Group at the beginning of
that decade, and the ATTF was obliged to call on the government for additional borrowing facilities when

The changing regulations for the UK-based tour operator

Example

THEB_C18.qxd 3/6/09 11:09 Page 564

Planning, marketing and operating package tours

Planning for the introduction of a new tour programme or destination is likely to take
place over a lengthy span of time, sometimes as long as two years. A typical timescale for
a programme of summer tours is shown in Figure 18.3.

In planning deadlines for the programme, it is necessary to work backwards from the
planned launch dates. One critical problem is when to determine prices. These have to be
established at the last minute before material goes to be printed, but inevitably this will be
several months before the tour programme starts, so entails a good understanding (and
some luck!) with regard to the movement of currency and the foreign exchange markets in
the intervening period. Assessments must also be made of what the competition is likely
to charge for similar products. The introduction of fluid pricing has eased the former
inflexibility of brochure prices, although any changes made immediately after publication
would be frowned on.

Market research

In practice, the decision to exploit a destination or region for package tours is as much an
act of faith as it is the outcome of carefully considered research. Forecasting future devel-
opments in tourism, which, as a product, is affected by changing circumstances to a greater
extent than most other consumer products, has proved to be notably inaccurate. As we
have seen, tourism patterns change over time, shifting from one country to another and
from one form of accommodation to another. With the emphasis on price, mass tour
operators are principally concerned with providing the basic sun, sea and sand package in
countries that provide the best value for money. Transport costs will depend on charter
rights in to the country, distances flown and ground-handling costs.

Accommodation and other costs to be met overseas will be affected by exchange rates
against the local currency and operators must consider these in comparison with other
competitive countries’ currency values when setting the price for the package. They should
also anticipate how changing exchange rates may affect the number of clients likely to
select any one destination, as it may appear expensive if the local currency is strong.

Operators also have to take into account such qualitative issues as the political stability
of the destination, the support given for developing tourism to the destination by the
carriers or tourist office of the country and the relationship between the host and destina-
tion countries. Increasingly, with an emphasis on sustainability, today operators are
encouraged (if not yet forced by government legislation) to consider the impact on locals
and the environment of any new development. Pressure groups and the media are slowly

The nature of tour operating 565

reserves ran dry. Since then, a number of alternative schemes have been introduced, in the form of either
bonds or trustee accounts, including those schemes operated by the Association of Independent Tour
Operators (AITO) Trust, the Travel Trust Association (TTA) and the Association of Bonded Travel Organizers
Trust (ABTOT) for smaller operators. The Confederation of Passenger Transport (CPT), Passenger Shipping
Association (PSA) and Yacht Charter Association operate their own schemes.

In July 2008, ABTA and FTO merged, thus providing combined expertise to better serve their tour
operator members, while providing comprehensive protection schemes for their customers.

Regulating to manage complaints

ABTA operates its own arbitration scheme to resolve complaints by customers about its members. This is
at a low cost to claimants, who are successful in about half of all cases brought. AITO provides a similar
scheme. Alternatively, claims can be made through the courts under a new tracking system, which entails
only moderate costs for plaintiffs.

THEB_C18.qxd 3/6/09 11:09 Page 565

persuading companies to take more seriously the pros and cons of new developments and
how these can be effectively managed by the operators, the hotels they work with and the
local authorities.

Once the tour operators have made their choice of potential destinations, they must
produce a realistic appraisal of the likely demand for those destinations, based on factors
such as the number of tourists the destinations presently attract, growth rates over recent
years and present shares held by any existing travel companies. The mass market operators
are unlikely to look at just a single year’s programme – any commitment to a destination
is likely to be for a substantial period of time. The specialist operator, however, may be
more flexible about switching destinations according to changing demand. In contrast,
mass market operators consider long-term contracts with their hoteliers abroad or even in
some circumstances establish their own hotels.

566 Chapter 18 Tour operating

Figure 18.3 Typical timescale for planning a summer tour programme.

THEB_C18.qxd 3/6/09 11:09 Page 566

The availability of suitable aircraft for the routes must be ascertained. This will, in part,
dictate capacities for the programme as aircraft have different configurations and, on some
routes, where aircraft are operating at the limits of their flight range, some passenger seats
may need to be sacrificed in order to take on board sufficient fuel to cover the distance.
In some instances, provincial airport runways may be insufficient for larger, fully laden
aircraft and, again, fewer passengers may be carried to compensate.

All planning is, of course, also dependent on the company having the necessary finance
available to operate and market the programme.

The process of negotiating

Once the decisions have been made as to destinations to be served, numbers of passengers
to be carried during the season and dates of departure, the serious negotiations can get
under way with airlines, hotels and other principals, leading to formal contracts. Those
contracts will spell out payment due dates as well as the conditions for the release of
unsold accommodation or the cancellation of chartered aircraft flights (or, in the case of
block bookings on scheduled services, the aircraft seats), along with details of any penal-
ties that the tour operator will incur for cancellation.

Airline negotiations

Normal terms for aircraft chartering are for a deposit to be paid on signing the contract
(generally 10 per cent of the total cost), with the balance becoming due on each flight after
it takes place. In negotiating for charter services, the reputation of the tour operator is of
paramount importance. If they have worked with that airline or with similar charters in
previous years, that will be taken into account when determining the terms and price for
the contract. Relationships between the sectors of the industry are still based predomin-
antly on trust as the threat of legal action, perhaps months after a dispute such as an over-
booking problem has arisen, will do little to resolve problems at the time.

The nature of tour operating 567

In acknowledging that their business spans many countries and that they offer holidays to destinations globally,
a key part of the risk-reduction activities of Thomas Cook is performed by the Group Treasury department.
This department is responsible for reducing the risk of changing aviation fuel prices and changing
exchange rates. Such a process is known as hedging, which was discussed earlier in relation to fuel.

To protect against fluctuations in exchange rates, the department uses financial instruments to fix the
future prices for currency by agreeing contracts to buy (or in some cases sell) the overseas currencies at
a fixed rate, for delivery on a specific date (often linked to the time suppliers’ bills will be due). Thomas
Cook requires that such hedging takes place as part of the budget process when it is establishing tour
operating programmes or at the time the brochure is launched. Therefore, typically, currency is hedged for
periods of 12 months to 18 months in advance.

To protect against the risk of fluctuations in the cost of aviation fuel, Thomas Cook uses either hedging
contacts to agree prices for fuel at future dates or fuel commodity swaps. Such swaps effectively involve
agreeing a set price for a set date with a commodity seller, then, if fuel prices on the open market are
higher on the due date, the seller refunds the airline, but, if prices are lower on the open market, the
airline agrees to pay the extra to the seller. Fuel price hedging may span a period covering three seasons
and is usually denominated in US dollars.

Thomas Cook — protecting against fuel and exchange
rate volatility

Example

THEB_C18.qxd 3/6/09 11:09 Page 567

Part and parcel of the negotiations is the setting up of the tour operating flight plan,
with decisions being made on the dates and frequency of operations, airports to be used
and times of arrival and departure. All of this information will have to be consolidated
into a form suitable for publication and easy to understand in the tour brochure.

A well-established operator does not wish to be at the mercy of market forces when
dealing with charter airlines. In any given year, the demand for suitable aircraft may exceed
the supply, which has encouraged the larger tour operators to form or buy their own
airline, just to ensure that the capacity they need is available to them.

Hotel negotiations

Hotel negotiations – other than in the case of large tour operators, which may negotiate
contracts for an entire hotel – are generally far more informal than are airline negotiations.
Small and specialist tour operators selling independent inclusive tours may have no more
than a free sale (or sell and report) agreement with hoteliers. These involve the hotel
agreeing to guarantee accommodation for a specified maximum number of tourists
(usually at least four, although it may be higher in large hotels with plenty of availability
for certain days of the week) merely on receipt of the notification of a booking from
the tour operator, whether by phone, fax or e-mail. This arrangement may be quite
suitable for small tour programmes, but it suffers from the disadvantage that, at times,
hoteliers will retain the right to close out certain dates. As these are likely to be the most
popular dates in the calendar, the operator stands to lose both potential business and
goodwill. The alternative is for the operator to contract for an allocation of rooms in the
hotel, with dates agreed for the release of those unsold that are well in advance of the
anticipated arrival dates.

Long-term contracts, either for a block of rooms or the entire hotel, have the attraction
of providing the operator with the lowest possible prices, but they carry a higher element
of risk. Some contracts have been drawn up by operators to cover periods as long as five
years and, while at first glance such long fixed-term price contracts may seem attractive,
they are seldom realistic and, in an inflationary period, may well have to be renegotiated
to avoid bankrupting the hotelier (such an event would obviously not be in the operator’s
interest).

In addition to the operator spelling out exact requirements in terms of rooms – required
numbers of singles, doubles, twins, with or without private facilities, whether with bal-
conies or sea views and with what catering provision (room only, with breakfast, half or
full board) – it must also clarify a number of other facts, including:

l reservations and registration procedures, including whether or not hotel vouchers are to
be issued

l accommodation requirements for any representatives or couriers (usually provided
free)

l handling procedures and fees charged for porterage

l special facilities available or needed, such as air-conditioned or non-smoking rooms,
facilities for handicapped customers or special catering requirements, such as kosher or
vegetarian food

l languages spoken by hotel staff

l systems of payment by guests for drinks or other extras

l reassurance on suitable fire and safety precautions (tour operators based in the EU have
responsibility (and liability) for protecting their customers under the package travel
directive, no matter where the hotel is situated)

l if appropriate, suitable space for a representative’s desk and noticeboard (see
Figure 18.4).

568 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 568

In negotiations consideration may also be given to the availability of alternative hotel
accommodation of a comparable standard in the event of overbooking. Of course, a hotel
with a reputation for overbooking is to be avoided, but over the course of time some errors
are bound to occur and so guests will need to be transferred to other hotels. Tour oper-
ators must satisfy themselves that the arrangements made by the hotelier for taking care of
clients in these circumstances are adequate. Any operator negotiating with a hotelier will
be aware that they are likely to be sharing contracted space with other operators, not only
within their own country but also from other countries. It is as well to be aware of one’s
own standing with the hotelier in relation to those other companies. For example, in
Spain, it was not uncommon in the past to find that the German operators, which tended
to pay higher prices for their rooms than did the British, would have their rooms protected
in preference to British operators when overbookings occurred. With the decline in the
German economy in recent years and the simultaneous strengthening of the British eco-
nomy, the subsequent reductions in the numbers of German travelling to Spain may well
result in the reverse now proving to be the case.

Independent companies can find themselves squeezed out of the market for European
bed stock in popular resorts and, at times, even the mass market operators become aware
that greater concentration in the industry can lead to more difficulty in tying up contracts
with popular hotels. For this reason, as demand rises for key Mediterranean destinations
– and also to ensure greater control over the major elements in the package – some operators
turn to owning hotels at the destinations or at the very least having far more say in their
management. First Choice announced in 2000 its intention to play a part in designing new
hotels and influencing their layout, when long-term contracts are envisaged.

The nature of tour operating 569

Figure 18.4 A typical representatives’ hotel
noticeboard.
(Photo by Chris Holloway.)

THEB_C18.qxd 3/6/09 11:09 Page 569

Destination services negotiations

Similar negotiations will take place with locally based incoming operators and coach com-
panies to provide transfers between airports and hotels and any optional excursions. Car
hire companies may also be approached so as to negotiate commission rates on sales to
the tour operator’s clients and tailor-made transfers between airports and hotels.

The reliability and honesty of local operators is an important issue here. Some smaller
tour operators may not be in a position to employ their own resort representatives initially,
so their image will depend on the level of service provided by the local operators’ staff.

If a local company is also operating optional sightseeing excursions, procedures for
booking these and handling the finances involved must be established. It should also be
clarified whether qualified guides with a sound knowledge of the clients’ language are to
be employed on the excursions.

The role of the resort representative
Tour operators carrying large numbers of package tourists to a destination are in a position
to employ their own resort representatives. This has obvious advantages in that the com-
pany can count on the loyalty and total commitment of its own staff. A decision must be
made as to whether to employ a national of the host country or of the generating country
(although it should be acknowledged that, in some cases, the destination may receive
customers from several generating countries and the representative will need to be able to
serve all customers effectively). The advantage of hiring a representative from the local
community is that he or she will be fully acquainted with the local customs and geo-
graphy, fluent in the language of the country and have good local contacts, which may
make it easier to take care of problems effectively (such as dealing with the police, local
shopkeepers or hoteliers). The flipside of this is that he or she is likely to be less familiar
with the culture, customs or language of the clients, which can act as a negative point for
tourists, especially for those on first visits abroad. Exceptional local representatives have been
able to overcome this problem and, if they themselves have some common background
with their clients, such as having lived for some years in the incoming tourists’ country, they
can often function as effectively as would representatives from the generating country.

Furthermore, some countries impose restrictions on the employment of foreign nation-
als at resorts, which is a point that must be clarified before employing any representatives.
This used to be a problem at the popular Mediterranean resorts, but, with the development

570 Chapter 18 Tour operating

In May 2007, TUI announced that it had purchased a Tuscan village —
Tenuta di Castelfalfi, located between the popular tourism destinations
of Florence, Pisa and Siena. The land, covering 11 square kilometres,
includes a mediaeval castle and golf course, as well as arable land.

Development of the area is to include renovation of the village, as well
as the addition of spa and shopping facilities alongside three new hotels (a
Robinson Club, a Dorfhotel and an Iberotel — all are TUI brands) and villas and
apartments.

Source: TUI, ‘Press release — TUI plans biggest tourism project in company history’, TUI, 16 May 2007.

TUI buys up an ltalian village

Example

THEB_C18.qxd 3/6/09 11:09 Page 570

of freedom of labour movement within the EU, tour operators are now free to decide for
themselves what should be the background and nationality of their representatives.

The representatives’ role is far more demanding than is commonly thought. During the
high season, they can be expected to work a seven-day week and will need to be on call for
24 hours each day to cope with any emergencies. Resort representatives are usually given
a desk in the hotel lobby from which to work, but, in cases where tour operators have their
clients in two or more hotels in the resort, they may have to visit each of these hotels
during some part of the day. Their principal functions include:

l handling general enquiries

l advising on currency exchange, shopping and so on

l organizing and supervising social activities at the hotels

l publicizing, selling and booking optional excursions

l handling special requirements and complaints and acting as an intermediary for clients,
interceding with the hotel proprietor, the police or other local authorities as necessary.

These routine functions are supplemented by problems arising from lost baggage, ill
health (needing to refer clients to local dentists or doctors) and even, occasionally, deaths,
although serious problems such as these are often referred to area managers, who may
oversee and manage representatives across several resorts in a region or country. The rep-
resentatives must also relocate clients whose accommodation is for any reason inadequate
or when overbookings have occurred and may also have to rebook flights for their clients
whose plans change as a result of emergencies.

The representatives’ busiest days are when groups are arriving or leaving the resort. They
will accompany groups returning home on the coach to the airport, ensuring that departure
formalities at the hotel have been complied with, arrange to pay any airport or departure
taxes due and then wait to greet incoming clients and accompany them, in turn, to their
hotels on the transfer coaches. In the not uncommon situation where flights are delayed,
this can result in representatives having to spend very long hours at the airport, sometimes
missing a night’s sleep. On their return to the hotels, they must also ensure that check-in
procedures operate smoothly, going over rooming lists with the hotel managers before the
latter bill the company. Most operators also provide a welcome party for their clients on
the first or second night of their holiday and it is the representatives’ task to organize and
host this. It also provides an important opportunity to sell excursions to the newly arrived
guests. As profit margins are often tight for tour operators, there has been more emphasis
placed on the sale of excursions in recent years. Many representatives have in the past been
given sales targets to achieve and rewarded financially for good performance in this area.

The commercialization of the resort representative’s role became steadily more marked,
to a point where their duty to interact socially with the customers became less important
to their managers. This led, eventually, to substantial reductions in the numbers of repre-
sentatives employed and in some cases to their disappearance entirely. The explanation
for this move comes partly from the increasing sophistication of the customers, many of
whom are well travelled and no longer feel that they need a rep’s help at the destination,
as long as a company rep is available at the end of a phone.

Arguably, this development leads to two weaknesses in promoting a brand. First, it may
reduce the opportunities for clients to engage in commercial transactions that will benefit
the company and, second, it devalues the image of the company, in the sense that a rep-
resentative is, in many cases, the only personal contact a tour operator has with its clients
and, therefore, represents the brand. Smaller operators have not been slow to recognize
that they now hold a significant advantage over the leaders if they simply employ person-
able individuals to represent them.

Where representatives continue to be favoured, they can expect to spend some time at
their resort bases before the start of the season, not only to get to know the site but also

The role of the resort representative 571

THEB_C18.qxd 3/6/09 11:09 Page 571

report back to their companies on the standards of tourist facilities and pinpoint any dis-
crepancies between descriptions in the brochures and reality. This has become increasingly
important since the regulations imposed by the EU Directive on Package Holidays came
into force. Representatives may also be expected to inform their companies if any changes
occur during the season about which clients must be notified at the time of booking. In an
effort to reduce complaints and handle them at source, some operators give representatives
the authority to compensate their clients on the spot for minor claims and complaints.

Today some operators employ full-time staff who spend part of the year as representa-
tives at their resorts, either in the summer or winter, while at other times they are brought
back to head office to handle reservations or other administrative work. The job of a
representative seldom offers genuine career opportunities, but, for some, there is the
opportunity to progress, starting with positions as children’s representatives and moving
on to adult representative, senior representative, area supervisor and eventually area
manager. Ultimately, the opportunity for progression lies back at head office, where the
managers having overall responsibility for resort representatives recruit and train staff,
organize holiday rosters, provide uniforms and handle the administration of the repres-
entatives’ department. Nevertheless, for the large majority, opportunities for employment
are limited to the high season.

Pricing the package tour
Key to the success of a tour operator’s programme is getting the price right. It must be right
for the market, right compared with the prices of competitors’ package tours and right
compared with the prices of other tours offered by the company.

Costing the package

A tour operator will normally purchase three main inputs to create inclusive tours: trans-
port, accommodation and services. The latter will include transfers between airports and
accommodation abroad and, possibly, the services of the company’s resort representative
at the site. The operator will also, of course, have to cover costs that arise within the
company’s headquarters, such as administration, reservations, marketing and advertising.
Finally, the operator will have to cover the cost of commission paid to retailers and
servicing those retailers. A typical inclusive tour from the UK might well have the kind of
cost structure outlined in Table 18.6.

572 Chapter 18 Tour operating

Table 18.6 The typical cost structure of an inclusive tour using charter air services.

Costs Percentage of overall costs

Charter air seat 45
Hotel accommodation 37
Other services at destination 3
Head office overheads 5
Travel agencies’ commission 10

As the profits achieved by most operators after allowing for agencies’ commission are
actually quite narrow – perhaps as little as 1–3 per cent of revenue, after covering all costs
– operators will seek to top up their revenue in any other way possible. For mass market
operators, the bulk of their revenue – in excess of 50 per cent, normally – is achieved
through the sales of summer holidays. Perhaps another 15–20 per cent will be achieved
through a winter tour programme and the balance through a mix of sales of excursions at

THEB_C18.qxd 3/6/09 11:09 Page 572

the destination, the interest received on deposits and final payments invested, foreign cur-
rency speculation and sale of insurance policies.

One contribution to revenue is achieved by imposing cancellation charges. These
charges will often substantially exceed any costs borne by the operator resulting from that
cancellation and, indeed, the operator may well be able to sell the cancelled accommodation
again, gaining twice. The EU Directive on Package Holidays now allows, in theory, the
substitution of names by the clients to replace cancelled bookings, but this is impossible
to enforce where many airlines do not accept name changes and countries require arriving
passengers to hold visas.

Specialist operators that offer a unique product may have more flexibility and the freedom
to determine their prices based on cost plus a mark-up that is sufficient to cover overheads
and provide a satisfactory level of profit. The mass operators, however, must take greater
account of their competitors’ prices as demand for package tours is, as we have seen,
extremely price-sensitive, especially for programmes offered in the shoulder or low season.

In the following section we will examine two alternative, but typical, examples of cost-
determined tour pricing. The first will consider pricing for the mass market, the second,
pricing for the specialist operator.

Mass market tour pricing

The first example is based on a German company providing time series charter travel and a
two-week hotel stay at a Mediterranean beach resort destination, such as those found on
the island of Majorca, Spain.

Pricing the package tour 573

Flight costs Package costs
(including flight costs)

A A
Flight costs, based on 15 holiday departures

(back to back) on Boeing 737-800
189-seat aircraft at A20,725 per flight 621,750
Plus one empty leg each way at beginning and

end of the season
out 20,725
home 20,725

Total flight costs 663,200
Total cost per flight:
(A663,200 ÷ 15 holiday departures) 44,213.33
Cost per seat at 90% occupancy 260.08
(170 seats), i.e. A44,213.33 ÷ 170
Plus passenger charges (e.g. airport fees at outbound and

inbound airports, government taxes, security fees) 40.00
Net hotel cost per person, 14 nights half board 245.00
Resort agent’s handling fees and transfers, per person 10.00
Gratuities, porterage 5.00
Total cost per person 560.08
Add mark-up of approx. 30% on cost price to cover agency

commission, marketing costs (including brochure, ticket wallet,
etc.), head office administrative costs and profit 168.02

Selling price (rounded up) 730.00

Mass market operator pricing

Example

THEB_C18.qxd 3/6/09 11:09 Page 573

Many companies would add a small fee, say a15, in order to build in a no surcharge guar-
antee, especially in times of economic instability. Holidays that are cancelled are presently
resold to the public – as mentioned, a source of considerable extra income as refunds do
not have to be made to the original customer (who recovers these costs from insurance, if
there is a valid claim).

In estimating the cost of a seat on the aircraft, operators must not only calculate the load
factor on which this cost is to be based but must also aim to achieve this load factor on
average throughout the series of tours they will be operating. This must depend on their
estimates of the market demand for each destination and the current supply of aircraft
seats available to their competitors. As the demand at high season will frequently exceed
the supply of seats to the destinations, there is scope to increase the above price, and hence
profits, for those months of the year, even if that results in the company being uncompetitive
compared with other leading operators. As operators have in the past tended to over-
estimate demand, however, this is becoming a risky procedure. In the low season, meanwhile,
supply is likely to exceed the demand for available packages, so companies may set their
prices so low that only the variable costs are covered and only a very small contribution is
made to the fixed costs (marketing, administration and so on), in order to fill the seats.

Each tour operator must carefully consider what proportion of its overheads is to be
allocated to each tour and destination. As long as the expenses are recovered in full during
the term of operation, the allocation of costs can be made on the basis of market forces
and need not necessarily be apportioned equally to each programme and destination.
In practice, most operators now recover their overheads by determining a per capita
contribution, based on anticipated head office costs for the year and the total number of
passengers the company expects to carry. Under this system, of course, each tour carries the
same burden of office costs regardless of destination or price. There is a case for a more
marketing-orientated approach to pricing, however, based on a consideration of market
prices and the company’s long-term objectives. In entering a new market, for instance,
it may be that the principal objective is to penetrate and obtain a targeted share of that
market in the first year of operating, which may be achieved by reducing or even forgoing
profits during the first year and/or reducing the per capita contribution to corporate costs.
Indeed, to some destinations the operator may introduce loss-leader pricing policies, other
more profitable routes subsidizing the cost of this policy in order to get a footing in the
market to a new destination.

Specialist tour pricing

The second example is of a specialist French long-haul operator that uses the services of
scheduled carriers to Hong Kong, with a group inclusive tour-basing fare.

It will be noted that, in the case of this specialist operator, prices reflect market demand
at different periods of the year and there is no equal distribution of office overheads as
the profits and most overheads are recoverable in the high season prices charged to the
market. The lead price gives very little profit for bookings made through the trade, but is
strictly limited to one or two weeks of the year. Large profits can be obtained, however,
over Christmas, Chinese New Year, during conferences and for other business committed
to specific dates. There is a tendency to be cautious about milking excess profits from
periods of increased demand. Several Gulf States carriers, for example, offer much lower
prices to offset the need to change flights, so competition at all times of the year is quite
high. If charges are set too high, operators may be left with availability during peak times.

The pricing policy shown here is common among the smaller specialist operators,
which tend to use less sophisticated pricing techniques when fixing target profits. Many
specialists operating in a climate where there is no exact competition for their product
could be expected to charge a price that would give them an overall gross profit of 25 per
cent or more, while most mass market operators, and some specialists, will be forced by
market conditions to settle for much lower margins.

574 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 574

In developing a pricing strategy for package tours, operators must take into account a
number of other variables in addition to those shown above. Earlier, the point was made
that the price had to be right compared with all competing products on the market. For
example, when setting a price for a departure from a regional airport, the operator will
look at how much more the client will be willing to pay to avoid a long trip to a major air-
port. In the example given above, for flights from France to Hong Kong, a traveller living
near Strasbourg may prefer to fly from a regional airport to Hong Kong via Frankfurt with
Lufthansa rather than make the journey to Paris in order to access an Air France flight.
Equally, if a flight is to leave at two o’clock in the morning, the price must be sufficiently
attractive compared with others leaving during the day to make people willing to suffer
the inconvenience of travelling at that time. What special reductions are to be offered to
children or for group bookings? As seat and other costs will be unaffected, whatever reduc-
tions the company makes for these bookings will have to be recovered in profits achieved
through sales to other customers.

Discounting strategies

Discounts on published tour prices have become a widely accepted practice in the
industry. Originally applied to late bookings in order to clear seats, the technique has
more recently been used by the larger operators to persuade members of the public to
book earlier, using a system of fluid pricing – the practice of prices for travel products alter-
ing as demand levels change, discussed earlier. Other operators prefer to offer guarantees
to those who book early that there will be no increases in price prior to their departure.

Discounting is also influenced by travel retailers – they may elect to sell packages below
the prices determined by the operators themselves by passing on to the clients a propor-
tion of their commission. In practice, this has meant that the largest discounts can be
allowed by the largest multiple travel agencies, as they can negotiate larger commissions,
well above the 10 per cent norm, as they achieve higher sales levels and, in effect, can pass
on to their clients almost all the 10 per cent basic commission. As this percentage represents
the total commission that most independent agents receive from operators, the independ-
ents cannot match their prices and therefore find it impossible to compete on price alone.

Pricing the package tour 575

Package costs
(including flight costs)

A
Flight cost, based on net group air fares, per person 470
Plus air charges 70
Net hotel cost per person, 7 nights, twin room (HK$720 per room,

= HK$360 per person per night; HK$12 = A1) 210
Transfers HK$90 each way (equating to A7.50 each way) 15
Subtotal 765
Add agent’s commission 85
Total cost per person 850
Selling prices
‘Lead price’ (offered on only one or two low season flights) 859
Shoulder season price 899
High season price (summer, Christmas and Easter holiday periods) 1049

Specialist operator pricing

Example

THEB_C18.qxd 3/6/09 11:09 Page 575

Instead, many will offer alternative benefits, such as free insurance to secure a sale or an
extra service, such as a free taxi transfer to the local airport.

Heavy discounting by the market leaders through their own retail chains has been a
major factor in boosting their share of the mass market. Given the problems that have
faced the industry over the past few years and the strong competition between operators
to survive in a difficult marketplace, there is little likelihood of the industry moving away
from deep discounting in the foreseeable future.

Cash flow

The normal booking season for summer holidays starts in the autumn of the preceding
year, reaching its peak in the three months following Christmas, so a large proportion of
deposits will have been paid by the end of March. Although the operators themselves will
have had to make deposits for aircraft charters at the beginning of the season and may also
have had to make some advances to hoteliers to ensure that the rooms they need are held,
the final account for these services will not fall due until after the clients have completed
their holiday. Operators will have the use of deposit payments for anything up to a year
in advance and will have client’s final payments at least eight weeks before they themselves
have to settle their accounts. This money is invested to earn interest and, in some cases,
that interest will actually exceed the net profits made by tour operating itself. Clearly, one
effect of the tendency of holidaymakers to book their holidays later and pay by credit card
will be a fall in interest earnings by the operators.

Yield management

The high levels of competition for summer holiday sales require operators to take a great
deal of care to get the prices of their packages right, so that sufficient demand is generated
to fill available seats. At the same time, they must not be so cheap as to threaten their
profitability.

Yield management has been a key tool to this end for the airline industry, allowing
each fare category to be allocated to a set number of seats, with the number of seats in each
category being determined by the demand for any flight. Typically operating with a tiered
pricing system for their fixed capacity, with early bookers able to purchase the cheaper
seats, the price for seats moves up with the scarcity of seats (as the flight nears capacity).
Such a technique is now being applied across the industry, including sectors such as
hotels, car hire and tour operators.

For tour operators, the smooth running of yield management is frequently defeated
by the excess capacity available in the market, forcing companies to ‘dump’ packages at
whatever price they can achieve in order to help make a contribution to their overheads.
There is some evidence that companies are improving their skills at yield management by
improving their forecasting or a willingness to reduce capacity in order to achieve a better
balance between supply and demand. While such actions have been taken largely in the
form of implicit agreements between the major operators, there is always the risk that the
smaller operators will see this as an opportunity to steal some market share from the brand
leaders and increase their own capacity.

If prices are set too low initially and late demand in the season results in a sold out
situation, the company will not have maximized its profit opportunities. At the same time,
if the company finds itself involved in added expenditure in the course of the summer –
for example, providing accommodation and meals for clients delayed by air traffic control
strikes (which cannot be foreseen a year in advance but occur not infrequently in Europe)
– what might have been a slim but acceptable profit can soon be turned into an overall loss.

Another aspect to consider is when to launch the new holiday programme. In the past,
some operators have even launched programmes more than a year in advance. Companies

576 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 576

launching their programmes ahead of their rivals will always hope to steal a larger pro-
portion of the early booking market and, of course, have the consequent revenue that can
be invested over a longer period. It is unclear, however, if the advantages of early sales
achieved in this way are sufficient to offset the drawbacks, not least of confusing both
agents and customers through the range of choice on offer at any given time. A further
issue is that publishing this far in advance gives competitors full view of your prices, hotels
and sales techniques, giving them an opportunity to adjust their marketing when they
launch their own programmes.

The tour brochure
For many years, the tour operator’s brochure was the critical marketing tool and the
main influence on customers’ decisions to buy. Tourism is an intangible product that
customers are obliged to purchase without having the opportunity to inspect it and often
from a base of very inadequate knowledge. In these circumstances – and given the often
limited personal knowledge of products and destinations held by travel agents – the
brochure became the principal means of both informing customers about the product and
persuading them to purchase it.

For most companies, very large sums are still invested in the brochure itself, as well as
advertising designed to persuade customers to visit travel agents to pick one up or order a
copy to be delivered to their homes. In particular, the production of the brochure is likely
to represent a very significant proportion of the total marketing budget for the year, with
print runs, in the case of the largest operators, running into tens of millions, at a unit cost
of well over £2 a copy.

Accordingly, it is essential for operators to ensure that this large expenditure achieves its
intended results. Despite this, however, there is considerable wastage. In one study under-
taken by the environmental lobby Green Flag International, it was estimated that of
120 million British travel brochures printed in one year, 48 million were never used.
This wastage rate, coupled with the high cost of printing and distributing each copy, was
estimated to add approximately £20 to the price of the average package holiday. More
recently, tour operators have taken to providing brochures electronically, allowing cus-
tomers to download copies directly from their websites or collect a CD-ROM from retail
outlets. Such moves can help to reduce the high costs of distributing paper brochures, as
well as reducing waste. Also, when a price update needs to be made, the online brochure
can be quickly updated and made available to customers.

The brochure is no longer the critical tool it once was, as many operators now sell
directly from their websites. Indeed, some small companies no longer print brochures at
all, simply printing off relevant pages from their websites for those customers wanting a
paper copy of their holiday arrangements. While this trend is likely to accelerate, for the
present the brochure still remains an important tool, so must be considered here.

Brochure design and format

Larger companies will either have their brochures designed and prepared in their own
advertising department or coordinate the production with a design studio, often associ-
ated with the advertising agency they use. The agency will help to negotiate with printers
to obtain the best quotation for producing the brochure and ensure that print deadlines
are met. In other cases tour operators will tackle the design of the brochure themselves
– a process that is being increasingly aided by computer programs that allow desktop
publishing, which means that the operator is able to produce the entire contents of
the brochure, including all the illustrations, on an inhouse computer. The computer will
organize the layout, selecting the best locations for text and illustrations to minimize

The tour brochure 577

THEB_C18.qxd 3/6/09 11:09 Page 577

use of space, thus helping to reduce the cost. Naturally, the financial investment in the
technology necessary to undertake this work is considerable.

Smaller operators tackling the design of the brochure themselves are best advised to use
the help of an independent design studio, which can provide the professional expertise
required in relation to the brochure’s layout, artwork and copy that are so important to
ensuring that the result is a professional piece of publicity material. Most printers have
their own design departments that can undertake this work for their clients, but, unless
the company has had experience of the standards of work of a printer, they are probably
better advised to approach an independent studio to do this work.

The purposes the brochure serves will dictate its design and format. A single ad hoc
programme, for example, to a foreign trade exhibition, may require nothing more than a
leaflet, while a limited programme of tours may be laid out in the form of a simple folder.

Folders can take a number of different forms, ranging from a centrefold to more com-
plicated folds. Larger brochures (or, in printing terminology, booklets) consist of eight or
more pages, printed in multiples of four sheets that need to be bound together in some
manner. Smaller brochures are usually machine-bound by saddle-stitching (stapling through
the spine), while larger brochures may be side-stitched with a glue-on cover or bound as
a book. It is not the aim here to discuss printing methods in detail, so, for further reading
in the subject, see the many excellent books on print publicity.

Purpose-designed brochures will usually include all of an operator’s summer or winter
tours within a single brochure. However, many larger operators have diversified into a
great many different types of holiday – long-haul and short-haul, coach tours as well as air
holidays, lake and mountain resorts as well as seaside resorts – and if all these were to be
combined into a single brochure, it would run to hundreds of pages and be both clumsy
to handle and very expensive to produce. There would also be high wastage, as clients
who know the type of holiday they want will have to pick up the entire programme just to
get details of the particular product they are interested in. Operators therefore produce
individual brochures, even in some cases separating brochures by destination. This has the
added advantage of filling more of the agents’ rack space, leaving less available space
for competitors. If the leading half-dozen operators produce as many as 70–80 different
brochures – all top sellers for agents – this will require the agency to devote as much as
half their rack space to these brands.

578 Chapter 18 Tour operating

Having launched a collection of four specialist destination brochures to provide travel agents with more in-
depth information about each of the resorts featured in their product range, Cosmos Holidays has decided
to revert to one brochure.

Cosmos acknowledged the difficulty of getting all four brochures rack space in travel agents and, as a
consequence, customers were not getting to see its entire range of destinations. Furthermore this also lim-
ited the opportunity for travel agents to cross-sell similar holidays in different destinations. In order to fit
all its destinations in one brochure, the traditional price panel for each holiday has been removed, with only
indicative prices being listed instead.

Cosmos manager Ian Hailes also suggested that one brochure had the added advantage of being more
environmentally friendly.

Source: ‘Cosmos Holidays has reverted to producing one mainstream summer holiday brochure’, Travel Weekly, 13 July
2007.

New brochure format for Cosmos Holidays

Example

THEB_C18.qxd 3/6/09 11:09 Page 578

The first task of a brochure is to attract attention. Operators have often developed a house
style for the covers of their brochures, which means that they have the same sorts of
covers each time so that they are quickly recognized by customers when they are looking
through the agents’ racks. They usually have images of attractive models in beachwear
combined with an eye-catching symbol and brand name across the top of the brochure.
While some might contend that there is a disappointing sameness to the leading oper-
ators’ brochures today, taken individually, the quality and professionalism of modern
brochure design and printing is outstanding. As brochures must also reinforce an image of
quality and reliability, the text and images contained in brochures must not only be attrac-
tive but also truthful, accurate and easily understood. Good layout, high-quality photo-
graphy and suitable paper are all essential if a brochure is to do its job effectively.

Obligations affecting tour brochures

Tour operators are selling dreams and their brochures must allow consumers to fantasize
a little about their holidays. It is also vitally important, however, that consumers are not
misled about any aspect of their holiday. Care must be taken not to infringe the EU
Directive on Package Holidays, which explicitly makes it an offence to make misleading or
false statements concerning the provision of services. Legislation introduced in European
countries to comply with the Directive clarified operators’ responsibilities regarding mis-
representations of elements of the travel product, which has simplified proceedings for
tourists, who can sue an operator for offences for which their suppliers abroad are respons-
ible, requiring the operator, in turn, to sue suppliers in the destination country to recover
their costs.

Information required in the brochure

To satisfy not only the inclusive tour excursion (ITX) fare for flights (which requires
detailed brochures to be produced by the tour organizer) but also the need of clients for
information on regular charter programmes, the operator should include the following
details in the brochure:

l the name of the firm responsible for the IT

l the means of transport used, including, in the case of air transport, the name of the
carrier(s), type and class of aircraft used and whether scheduled or charter aircraft are
operated

l full details of destinations, itinerary and times of travel

l the duration of each tour (number of days’/nights’ stay)

l full description of the location and type of accommodation provided, including any meals

l whether or not services of a representative are available abroad

l a clear indication of the price for each tour, including any taxes

l exact details of special arrangements – for example, if there is a games room in the
hotel, whether or not it is available at all times and if any charges are made for the use
of this equipment

l full conditions of booking, including details of cancellation conditions

l details of any insurance coverage (clients should have the right to choose their own
insurance, providing it offers equivalent coverage)

l details of documentation, such as visas, required for travel to the destinations featured
and any health hazards, or inoculations recommended

l in the case of activity holidays, the brochure must specify how fit clients are expected to
be and what sort of experience they should have had.

The tour brochure 579

THEB_C18.qxd 3/6/09 11:09 Page 579

A booking form is usually printed within the brochure to make a reservation. The
terms and conditions of the booking should appear in full in the brochure, but should
not be printed on the back of the booking form, as they need to be retained by the
customer.

The e-brochure

Websites now frequently replace some elements of the traditional brochure, but the
preparation of web pages has to be undertaken as carefully as that for brochures. While a
website will share many characteristics with a brochure, there are important differences.
Customers will read fewer words on a screen than on the printed page, so the visual
elements take on greater significance. The particular advantage of a website is that it can
be changed frequently and at short notice – in fact, it is critical that the site is always up to
date, as this will be expected. Staff must be trained to undertake this and assess what
changes have to be carried out. Sometimes whole programmes will need to be withdrawn
or added. Many companies use their websites to personalize their approach to clients,
giving portraits of staff and adding comments from tourists on the resort pages.

580 Chapter 18 Tour operating

Despite the growing importance of websites as a way of interacting with customers, the operation of these
‘online shop windows’ appears to only cost marketing departments a small amount compared with more
traditional activities. Research by design consultancy Emperor revealed that travel companies spend less
than 10 per cent of their marketing budgets on their websites. This research also revealed that companies
recognize it is vitally important that their sites do not carry outdated information, with 80 per cent of com-
panies updating their sites at least weekly.

Source: ‘Travel firms spend just 10% on websites’, Marketing Week, 20 April 2006.

The cost of websites

Example

In many cases, tour operators will provide visitors to their website with the opportunity
to download all or part of their brochure. In most cases, the format used is a PDF file
(which can be read using widely available free software). In the past, it was common to
allow the brochure to be downloaded through a hyperlink on the website. More and more,
however, tour operators are realizing that they can make contact with those customers
reading their brochures by sending the requested information as an attachment to an
e-mail address. This provides the tour operator with the opportunity to follow up the
brochure request with relevant e-mails to try to encourage the customer to book with
them. This latter approach also allows customers to request only the parts of the brochure
they are interested in.

Negotiating with printers

Printers do not expect their clients to be experts in printing methods, but those involved
with the processing and production of a brochure should be reasonably familiar with
current techniques in printing and common terms used. Printers need the following
information:

THEB_C18.qxd 3/6/09 11:09 Page 580

l The number of brochures required.

l The number of colours to be used in the printing. Full-colour work normally involves
four colours, but some cost savings should be possible if colour photography is not to
be included.

l The paper to be used – size, format, quality and weight. The choice of paper will be
influenced by several factors, including the printing process used. Size may be dictated
by the industry’s requirements. For example, a tour operator’s brochure needs to fit a
standard travel agents’ rack. Paper quality varies according to the material from which
it is made. It may be glossy or matt, but will be selected for its whiteness and opacity.
Inevitably, there is an element of compromise here as very white paper tends to be less
opaque and one must avoid print showing through on the other side of the sheet. The
weight of paper chosen will of course depend on its effect on the overall weight of the
brochure, if it is to be mailed in quantity. Operators may well cut the size of a brochure
if it reduces postage costs to a lower band.

l The number and positions of illustrations (photos, artwork, maps and so on) used.

l Typesetting needs. There are over 6000 typefaces from which to choose and the style of
type chosen should reflect the theme of the brochure, its subject and the image of the
company.

l Completion and delivery dates.

When obtaining prices for printing, operators should approach several companies, as
quotes can vary substantially from one printer to another. Many operators choose to have
their brochures printed abroad. Good-quality work can be produced at very competitive
prices for long print runs, but, obviously, the operator will want to see whether or not
domestic printers can match the prices quoted by printers abroad as using a local printer
will reduce transport costs. Most importantly, operators must avoid cutting corners to save
money as an inferior print job can threaten the whole success of the tour programme.

The progress of the printing must be supervised throughout, either by the operator or
its advertising agency. Proofs should be submitted at each stage of production to check on
accuracy and a final corrected proof should be seen before the actual print run to ensure
that there are no outstanding errors. As the brochure is such a crucial legal document,
generally several members of staff will read it through before the final proof is passed for
printing.

The printer should be asked to quote for not only the actual number of brochures that
are expected to be required but also the run-on price for additional copies. Once a
brochure is set up for printing, the cost of running off a few extra thousand is very small

The tour brochure 581

Kuoni’s 2008 Worldwide brochure is split by geographic region (Indian subcontinent — 70 pages; Far East
and Pacific — 130 pages; Middle East and North Africa — 112 pages; Caribbean — 90 pages; the Americas —
36 pages) and its website (www.kuoni.co.uk/brochures) allows customers to select a region to download
or even a country within that region. This is important as the entire brochure covers several hundred
pages, many of which may not be of interest to customers. The information received by customers will
always include booking information, giving details of the terms and conditions, too.

To download the brochure, customers select the regions that they are interested in and then they will be
asked to enter an e-mail address. The selected pages are then compiled as a PDF document and sent to the
e-mail adresss almost instantly.

Accessing brochures online

Example

THEB_C18.qxd 3/6/09 11:09 Page 581

compared to the initial price and it may be better to do this rather than have to reorder
copies at a later date.

Brochure distribution and control

Tour operators must make the decision to either use all of the retail agencies available
to them or select those that they feel will be most productive for the company. Whatever
decision is made, operators must also establish a policy for distributing their brochures to
these agents. If equal numbers of brochures are distributed to every agent, many copies
will be wasted.

Wastage can be reduced by establishing standards against which to monitor the perform-
ance of travel agents. A key ratio is that of brochures given out to bookings received.
‘Average’ figures tend to vary considerably for different operators, so, while one will expect
to gain a booking for every 3–4 brochures given out (which may still mean that every
booking carries the burden of some £10 in brochure production costs), specialist oper-
ators may have to give out as many as 25–30 brochures to obtain a single booking.
The position is slightly better than this suggests as each booking will involve, typically,
between two and four people.

If figures consistently poorer than these are achieved by any of its agents, the operator
should look to them for an explanation. The problem could be accounted for by an
agent’s lack of control over their own brochure distribution – do they merely stock their
display racks and leave clients to pick up whatever numbers of brochures they wish or
do they make a serious attempt to sell to ‘browsers’? Some agents retain all stocks of
brochures except a display copy, so that customers have to ask for copies of the brochures
they require. This is instrumental in cutting down waste and it increases the number of
sales opportunities.

It is now the practice of most operators to categorize their agents in some way, in terms
of their productivity. This could typically take the following form.

Agents Bookings per year
Category A: top, most productive agents, multiples 100+
Category B: good agents 50–99
Category C: fair agents 20–49
Category D: below average agents 6–19
Category E: poor agents, producing little 0–5

Of course, for a specialist operator, the numbers of sales per category might be considerably
smaller – a good agent may produce as few as ten bookings a year. The principle remains
the same, however: the operator will determine, on the strengths of these categories, what
level of support to give each of the agents. Those agents at the top of the scale can expect
to receive as many brochures as they ask for, while at the other end, perhaps the operator
will be willing to provide only a file copy or two to three brochures to work with. Many new
or independent agents are finding it increasingly difficult to obtain any supplies of brochures
from the major operators, which are tending to narrow the focus of their distribution policy.

The reservations system
In order to put a package tour programme into operation, a reservations system must be
developed and implemented. The design of the system will depend on whether reserva-
tions are to be handled manually or by computer and on whether the operator plans to
sell through agents or direct to the public.

Many tour operators still sell their tours principally through the high street travel agents,
although direct sales through the leading operators’ websites are increasing rapidly. In the

582 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 582

UK, the multiples – retail chains owned by the lead operators – are responsible for over 50
per cent of all package holidays sold by agents.

Manual systems are fast disappearing in favour of computer reservation systems (CRS),
which offer a faster, more efficient service at a much cheaper price for the operator. A travel
agent needs to contact the operator quickly when serving a client at the counter. If tele-
phone lines are engaged, or not answered for long periods of time, the agent could become
frustrated and decide to deal with a competitor who is easier to contact or the client will
go home and then simply search for a holiday on a website.

Initially, the CRS operated only inhouse – that is, on the operator’s own premises.
Agents seeking to make a booking would telephone the operator, who tapped into the
company’s computer to check on availability. It was but a short step from this to link the
agent directly to the CRS, providing a visual display unit (VDU) in the agent’s office.

In the UK, Thomson – the market leader – was the first operator to decide that all
bookings through agents should be handled by a specially developed system called TOPS,
forcing agents to invest in the appropriate hardware if they wished to book holidays from
this major player. Most other large companies rapidly followed suit.

These connections originally depended on the use of telephone lines to link the agent’s
VDU to the operator’s CRS. This posed problems of cost and time-wasting for the agent
if lines were busy and there was difficulty in accessing a CRS. Subsequently, agents were
‘hard-wired’ directly into the operators’ CRS, reducing the time taken to make bookings
and allowing the agent to switch directly from one CRS to another without redialling.

Making a reservation

The computer will allow the agent to see whether or not the particular tour required by
the client is available. If it is not, it will automatically display other dates or destinations
that match the client’s needs as closely as possible. Once the agent has established that
a package is acceptable to the client, a booking is made (sometimes an option can be
taken for 24 hours, but operators are now tending to accept only firm bookings). Any late
changes to the holiday that are not in the brochure can be drawn to the attention of the
client and agent on the screen at this time. The agent is provided with a code number
to identify the booking and obtains a completed booking form from the client, together
with a deposit.

The computer booking alone is sufficient to hold the reservation, so booking forms are
now held in the agent’s files rather than, as formerly, sent to the operator with the deposit.
The operator will issue an interim invoice to confirm the booking, on receipt of the
deposit, and a final invoice will be issued, normally about ten weeks before the client is
due to leave, requesting that full payment will be due eight weeks before departure.
Changes to the holiday cannot be made once the final invoice has been issued. After
receipt of the final payment, the tour operator will issue all tickets, itineraries and, where
necessary, vouchers and despatch them to the agent, who will forward them to the client.
The advent of e-tickets and vouchers, however, is dramatically reducing the amount of
paperwork sent by operators to their clients.

Prior to each departure, a flight manifest is prepared for the airline, with the names of
all those booked on it. In the case of flights using US airspace, a considerable amount
of personal information has to be supplied for every passenger – a security measure
introduced after 9/11. Also, a rooming list is sent to the hotels concerned and resort
representatives where appropriate. The latter should go over the rooming list with the
hotelier to ensure that all is in order prior to the clients’ arrival.

Larger tour operators will have a customer relations department. Its function is to
monitor and handle passenger and agency complaints and administer quality control
measures in the operation of the tour programme. It monitors the questionnaires that
most operators give to their clients to complete at the end of the holiday. These provide

The reservations system 583

THEB_C18.qxd 3/6/09 11:09 Page 583

regular statistical information that can be analysed to assess which hotels are meeting
clients’ expectations and which ones are failing to do so.

Late bookings

Tour operators are anxious to sell every one of their holidays. The ability to react quickly
to deal with last minute demand for bookings plays a key role in fulfilling this objective.
In the UK, around 40 per cent of summer holiday bookings are now booked after 1 April
and a similar booking pattern has emerged for winter holidays. Coupled with the offer of
last minute discounts, many operators have introduced procedures designed to pick up
these late bookings, including the rapid updating of availability on computer reservations
systems and a booking procedure that allows tickets to be collected at the airport on
departure or, more commonly now, e-tickets to be used, which can be forwarded directly
to the customer electronically. The new dot.com agents provide an excellent new medium
for selling off unsold flights and accommodation at short notice.

The distribution network

Selecting retailers

Essentially, tour operators have to choose between two alternative methods for selling
their holidays: retail travel agents or direct to the public (although websites can have a role
in either of these approaches). Larger operators that have products with universal appeal
and the market for which is national in scope have tended to sell the bulk of their holi-
days through the retail trade, but the development of websites has encouraged an increas-
ing number of sales to be made direct – a development welcomed by the operators as they
can thus save paying agents’ commissions. Websites also aid retailers, in that agents now
need to spend less time talking to their clients about the products or ordering brochures
and can therefore stress their role as a personal link, which offers clients a sense of secu-
rity. Companies with a policy of selling direct to the public will be examined in the next
main section.

Few operators deal indiscriminately with all retail agents. The cost of servicing the less
productive agents is often greater than the revenue they produce as they must not only be
provided with expensive free brochures but also receive regular mailings to update their
information and be supported by sales material and even, in some cases, visits from the
operators’ sales representatives. Even in the era of websites, many operators still find that
the personal contacts established by good sales representatives leads to more sales than do
mail-shots or phone calls. The operators must therefore decide whether to vary the support
they offer to different agents, or even dispense with the services of some agents altogether.

We have already seen how brochure supplies are varied according to the productivity of
agents. It has also been the practice of operators to support their best agents by offering
them an overriding commission of between 1 and 5 per cent, in addition to the basic
10 per cent, for achieving target sales figures. The large multiples, due to the strength of
their position in the retail trade, can negotiate the highest overrides, giving them the
ability to discount substantially in order to attract yet more business.

Leading operators have reduced both support and commission to their agents in recent
years and their process of directional selling has favoured sales through their own chains.
This is proving a challenge for the independent agents, which will often work with inde-
pendent tour operators and other small operators to make up for the shortfall in their sales
of mass market tours.

The smaller operators – those strong in certain geographic regions or that cater for
specific niche markets, often involving quite a small number of customers in total – are
obviously not in a position to support a national network of retailers. Most of them will

584 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 584

therefore choose to sell direct to their customers, although a handful may try to concen-
trate sales through a limited number of supportive agents.

Relationships with travel agents

It is customary for tour operators to draw up a formal agreement with the travel agents
they appoint to sell their services. Those agreements specify the terms and conditions of
trading, including such issues as the normal rates of commission paid and whether or not
credit will be extended to the agent or settlement of accounts must be made in cash.

Under the terms of these agreements, the agents agree to support and promote the
sale of their principals’ services. In return, the operators agree to provide the support and
cooperation necessary for the successful merchandising of the companies’ products – that
is, providing adequate supplies of brochures, sales promotion material and sometimes
finance for cooperative regional advertising or promotion campaigns. Operators will also
try to ensure that their retailers are knowledgeable about the products they sell. This will
be achieved through the circulation of sales letters or mailshots, invitations to workshops
or other presentations and inviting selected agents on educational study trips.

The educational study trip

The educational study trip (familiarization trip, or, ‘fam’ trip, as it is known in North
America) is a trip organized by principals (whether tour operators, carriers or tourist offices
of the regions involved) for a variety of purposes. For example, members of the media or
travel writers will be taken to tourist destinations in order for the principals to gain free –
and, hopefully, positive – media coverage. Travel agents are also offered opportunities to
undertake trips in order to improve their knowledge of the destinations or encourage them
to sell the region or product. Sometimes, these trips are used by tour operators as incen-
tives to agents – that is, if certain targets are reached, trips will be provided as a reward.

Visits to a destination are known to be one of the most effective means of encouraging
agents to sell a particular package. These organized trips also have a social function,
enabling the operators to get to know their agents better and to obtain feedback from
them. The cost of mounting educational trips, however, is high, even if a proportion of the
costs is met by the hotels at the destination or the national tourist offices and carriers
helping to organize the holidays, so principals will try to do everything they can to ensure
that the trips give them value for money. This was not always the case in the past, where
such visits abroad were often treated as purely social events, attractive as a travel perk
rather than an educational experience.

The effectiveness of the trips has been improved by selecting the candidates more
carefully, providing a more balanced mix of visits, working sessions and social activities
and imposing a small charge for attendance, so that the managers of travel agencies will
take care to ensure that the expense is justified in terms of an increased productivity and
expertise of their staff.

The careful selection of candidates will ensure that all those attending share common
objectives. Monitoring performance, by soliciting reports from those attending and check-
ing the sales of staff from those agencies invited to participate, will help to ensure that the
operators’ money has been well spent.

The sales representative

Tour operators, like most larger travel principals, employ sales representatives to maintain
and develop their business through travel agents and solicit new sources of business.
The functions of the sales representatives are to call on travel agents (and others) to give
advice about the products and services they offer and support their agents with suitable
merchandising material.

The reservations system 585

THEB_C18.qxd 3/6/09 11:09 Page 585

These representatives act as one point of personal contact between the agent and oper-
ator when problems or complaints are raised and the often close relationships that
develop between representatives and their contacts are valuable in helping to build brand
loyalty for the company. They enable them to receive direct feedback from the marketplace
about client and agency attitudes to the companies and their products. Representatives are
also likely to play a valuable role in categorizing agents in terms of their potential and
selecting sales staff for educational study trips.

Making sales calls in person is expensive, however, and most companies have now
switched to using telephone sales calls to keep in touch with all but their most productive
agents. As with the resort representatives abroad, however, the sales representative is
another means by which the company can be distinguished from its competitors and the
appropriateness of this trend towards less personal contact is questionable. It is true that
many agents have mixed feelings about the merits of sales representatives, who are seen
by some as time-wasting socializers. It goes without saying that if the representatives are
to do their job effectively, they must be well trained; those who are not sufficiently know-
ledgeable about their companies’ or competitors’ products will relay a poor image of the
company to the agent.

586 Chapter 18 Tour operating

‘The time-honoured role of the travel trade representative is now dead’, declared Richard Carrick of
Hoseasons.14 Not all principals agree.

Libra Holidays uses its overseas reps out of season to call on agents. Ten agents are visited each day
and are given product training and helped with promotions and brochure racking, while the rep gets
feedback on the company’s pricing.

Superbreak Mini-Holidays has a seven-strong team of sales reps, backed by three Key Account Managers,
who call on agents to offer product update information and help with training in the use of the Internet and
Viewdata, problemsolving and brochure merchandising and racking.15

The role the sales representative

Example

Operators selling direct
Apart from those operators that will inevitably sell direct to their clients, for the reasons
outlined above, a handful of larger tour operators have chosen deliberately to market their
products direct to the public. This movement was spearheaded by the Danish company
Tjaereborg, which entered the UK market in the late 1970s with a promotional strategy
that asserted if customers booked holidays direct, by cutting out the agents’ commission,
they would save money. While isolated bargains were certainly on offer, many holidays
were no cheaper and sometimes more expensive than similar packages booked through
an agent.

The reasons for this are not hard to understand. While travel agency commissions
were indeed saved, huge budgets were required to inform and promote the holidays to the
general public. The company had to invest millions in heavy advertising in the media and
similar high costs were incurred by the need to have a large reservations staff and multiple
telephone lines to answer queries from the public. Those costs were, of course, fixed, while
commissions are only paid to agents when they achieve a sale.

THEB_C18.qxd 3/6/09 11:09 Page 586

Tjaereborg soon found that, after initial success, which was probably the outcome
of curiosity, it was unable to achieve greater market penetration – especially as Thomson
Holidays had rapidly joined the competition with a direct sell division, Portland Holidays.
Tjaereborg, after turning in an indifferent performance for several years, was sold to First
Choice (then called Owners Abroad), which eventually replaced the brand with another
direct sell operation, Eclipse.

Whether holidaymakers choose to buy direct or use an intermediary is often dependent
on cultural influences related to traditional buying habits for travel products. In the UK,
evidence suggests that many British holidaymakers still seek the assurance of face-to-face
contact with an agent, even if the product knowledge of that agent is limited. There are
some interesting variations in the pattern of agency sales, however. For example, people in
the London area demonstrate a higher propensity to buy their holidays direct than do
those in other parts of Britain, and certain types of package tour, such as ski holidays and
coach tours, also experience a higher proportion of direct bookings than others. The
advent of interactive booking of travel arrangements using the Internet is now changing
this pattern dramatically.

The German market is also experiencing changes in booking behaviour, with holiday-
makers bypassing the agency channel to book direct (leading to a decline in the number
of travel agencies in operation). The Internet has heavily influenced booking habits there,
too, with consumers increasingly booking individual services directly with principals,
but the news is not so good for tour operators hoping to sell directly to customers. Reports
suggest that the package holiday – where the customer often requires quite a lot of advice
– is still likely to be purchased through a travel agent, with forecasts suggesting that only
around 25 per cent of package holidays will be purchased directly.16

In France, the high levels of Internet access, as well as changing consumer profiles,
meant that, in 2006, more then £4 billion was spent on tourism products purchased on
the Internet. More than 10 million French people arranged their travel and holidays
online, benefiting both tour operators and principals directly. In reference to the changing
French market, Euromonitor17 reported that:

International companies offering a wide range of services, such as transportation,
accommodation, packages and last minute options, are likely to benefit from evolving
market conditions. However, local operators that utilise the internet creatively have the
opportunity to exploit demand for more individualised travel and sustainable tourism
by targeting consumers directly without reference to intermediaries.

While every country has its own unique patterns, many follow similar patterns to those of
the UK and Germany regarding package travel. In Belgium, package holidays make up
about one-third of the travel products purchased, mostly through travel agents. In 2006,
only 6 per cent of tour operator sales value was earned via the Internet. The Netherlands
reports similar booking behaviour – most international trips for Dutch tourists are
package holidays, the majority being booked through travel agents. Domestic travel for
the Dutch, however, tends to be booked directly with the principals. The popularity of
dynamic packaging is likely to lead to the decline of standardized package trips, which
may further affect booking patterns.

The IT revolution and its impact on tour operating
No business is being transformed by information technology (IT) faster or more radically
than the business of travel – and tour operating, of all the sectors of this business, is
arguably the most affected by developments. Of course, the advent of modern technology
is no longer a recent phenomenon – after all, computers were widely introduced into the
trade as early as the 1960s, hastening the demise of the traditional manual booking system.

The IT revolution and its impact on tour operating 587

THEB_C18.qxd 3/6/09 11:09 Page 587

It is the scale and pace of development, however, that is proving so disruptive for the
industry, as new forms of booking and information facility become available to both the
trade and customers. Even the telephone has become a tool for providing new ways to book
holidays, with the growth of call centres and the development of Wireless Application
Protocol (WAP), which allows customers to download material from various information
sources on to their mobile phones.

The key question is not whether such new techniques will start to replace traditional
methods of booking holidays, but rather how quickly the transition will occur and how
completely it will come to dominate distribution. One can only speculate on what kind of
future the traditional agency channels will have – or even traditional tour operators, given
that suppliers can now reach their customers directly through websites and e-mail and
customers are not slow to recognize they can put together their own packages as well as any
operator. The number of holiday sales that are made online through the World Wide Web
is growing rapidly each year, with both packages and travel components being purchased.

As can be seen from Table 18.7, the use of the Internet to book package holidays
varies enormously across countries, with the UK and Poland both being high users of this
approach, while the Dutch are more likely to use the Internet to book flights and accom-
modation separately.

The leading operators have responded to the growth in Internet booking of travel
products, often with the introduction of their own booking sites. This is true not just for
package holidays but also for their efforts to try to capture the growing numbers wishing
to use dynamic packaging.

Some observers in the industry are adamant that the growth in online booking will
neither lead to the closure of tour operators nor eradicate the travel agent and have
pointed to the relatively slow take-up of this method of distribution among some parts of
the European market. Some believe that the caution of some consumers, the lack of
IT knowledge and skills among the older generation as well as uncertainty about the
reliability of the many new dot.com companies will ensure that support for more
traditional means of booking will continue. Others, aware of the rise in criminal activity
associated with credit cards, are also reluctant to provide their card details over the
Internet. Still others believe that independent agents will be more impartial in giving
advice about travel products than will the suppliers’ websites, as well as providing greater
expertise in recommending holidays.

Undoubtedly, all of these views have some validity, discouraging sales through new
channels. Operators and agents fight back by pointing out to the independent travel
bookers that they will have no one to turn to when things go wrong (a message strongly

588 Chapter 18 Tour operating

Table 18.7 Percentages of Internet sales for each travel sector for selected European countries.

Denmark Finland France Germany Italy The Netherlands Poland Spain UK

Accommodation only 65.3 3.9 21.8 21.4 19.0 18.3 19.6 33.8 11.4
Flight only 13.0 67.3 39.6 41.4 38.7 64.8 33.0 30.0 21.8
Other transport only 7.3 1.4 4.5 2.0 8.9 1.0 1.5 NA 5.1
Car rental only 1.3 0.5 2.5 1.6 3.4 1.5 3.5 3.3 1.5
Dynamic packaging 1.7 2.7 8.1 12.4 6.7 5.4 6.1 2.6 19.9
Package holiday 11.0 24.1 22.6 19.9 22.4 4.1 36.3 26.5 39.4
Other travel retail

online sales 0.3 0.0 0.9 1.4 1.0 4.9 0.0 3.9 1.0

Source: Edited from national travel retail reports provided by Euromonitor, 2007/2008.

THEB_C18.qxd 3/6/09 11:09 Page 588

reinforced when the Asian Tsunami struck in 2004) and accommodation and flights
booked separately will not have the level of protection offered by a package in the event
of the collapse of either of the suppliers or some other disaster.

The IT revolution and its impact on tour operating 589

Following a complaint from a Dutch consumer who booked travel and
accommodation using an online booking site, the law in the Netherlands
defining packages and tour operators has been clarified.

The traveller experienced problems with the accommodation and
sought to gain compensation from the online company. The arbitration
court, however, decided that such arrangements did not constitute a pack-
age, so there was no obligation on the Web-based organization to be respon-
sible for travel products provided by a third party, even if they were booked
via its website.

The outcome of this decision means that travellers need to seek recourse from the supplier directly, if
there is a problem.

Source: Euromonitor, ‘Travel retail — Netherlands’, Euromonitor, 17 October 2007.

Clarification of Dutch laws leaves independent bookers
unprotected

Example

The new IT systems of distribution can broadly be described as falling into one of the
following three categories:

l information and reservations systems offered by the suppliers of travel products and
available to travel agents or other retailers

l similar systems offered by intermediaries on behalf of travel suppliers

l similar systems offered by either suppliers or, through intermediaries, direct to consumers.

The principal means of delivering these new systems include Internet services on the
World Wide Web via computers, interactive television channels and the increasingly
sophisticated provisions of mobile telephones.

A feature of the rapid escalation of online providers was the subsequent and equally
rapid collapse of many of these same companies – largely those acting as intermediaries
for the travel suppliers. Inevitably, as suppliers set up their own communication networks
to service the public directly, this threatens to undermine intermediaries. The intermedi-
aries’ role is assured, however, as long as they can continue to offer a wide range of prod-
ucts at competitive prices and are judged by the public to be at least as impartial as the
more traditional outlets in providing these services. Whether or not major suppliers will
be willing to continue to offer their products through intermediaries if they can satisfac-
torily sell a sufficient majority of them direct to the public is a matter that will determine
the future of those intermediaries.

What we are seeing at this point is a gradual concentration of the intermediaries to
a point where a bare handful will emerge as market leaders, just as occurred among
traditional tour operators at an earlier stage. Companies such as Opodo, ebookers.com,
lastminute.com, expedia.com and travelocity.com are reinforcing their strong positions
in the market, but there has been consolidation within larger companies seeking to take
control of those which have greater success (and regularly achieve high levels of hit rates
from consumers).

THEB_C18.qxd 3/6/09 11:09 Page 589

The development of alternative channels is hindered by two factors. Operators have
been slow to realize the potential of the new technology and, in general, marketing costs
remain high for suppliers attempting to sell direct to the public. Nonetheless, more and
more operators are becoming aware that selling via the Internet allows suppliers to trim,
and possibly even eradicate, their two major sources of expenditure – commission and
brochures. Already much information on destinations and facilities is available for public
viewing on the Internet and, before long, all holiday information currently provided by
operators through the medium of brochures will become accessible in this way.

Call centres, set up to take bookings over the phone, provide another convenient means
of enabling operators to reach their customers cheaply while offering very competitive
prices. Technology that allows tour operators to employ fluid pricing strategies means
holidays can be more readily retailed through these call centres (or via the Internet) than
through traditional channels. As a result, call centres have already led to reductions in the
number of outlets operated by the retail chains, which cannot directly compete with this
form of distribution.

Interactive television also has the potential to significantly alter the tour operator
sector. TV shopping and travel channels, available through cable and satellite TV, attract
the public to search for and book their holidays in this convenient manner. While this may
act as a good medium for promoting holidays, it is still common for consumers to need
specific details and advice about the products to be purchased. It is therefore unlikely
to become the only communication link between tour operators and customers, many
actually turning to the Internet or telephone to confirm their reservations.

The speed of development of the technology in this field is too rapid to allow a
thorough treatment of the subject in a textbook. Students of tour operating must keep
abreast of such developments through the trade press or other media. Suffice to say that,
in addition to reservations systems, computers are now used widely to provide accounts
and management information quickly and accurately to both operators and agents, while
larger operators have also introduced accounting systems that allow the direct transfer of
agency payments from agents’ bank accounts to the operators’.

In any examination of the influence of new technology in industry, it would be facile
to ignore the counter-argument that impersonal means of communication can only go so
far in satisfying consumers’ needs. It is helpful to look at parallels in other industries. In
the world of print, for example, newspapers remain popular even though their data are
available online and, despite the growth of online banking, customers still value direct
contact with their bank. Operators would do well to look at developments in other fields
and see what lessons can be learned to improve their own means of communication with
their clients.

The future for tour operators
Consolidation within this sector is likely to continue. The merging of companies that has
been experienced over the past two decades will also be seen with many online operators,
as they seek to establish greater turnover as well as try to control a larger share of loyal
customers. The growing popularity of dynamic packaging will give travel agents the
opportunity to provide a tailored holiday product to their customers, drawing on travel
elements from a range of suppliers. This may require a response from tour operators as
demand for package holidays declines.

As tourists become more experienced and seek out more unusual or exotic experiences,
specialist niche products are likely to become more popular. This may provide a distinct
opportunity for smaller, independent tour operators, although already it is possible to see
that the mega operators are trying to serve this market, giving attention to the specialist
brands within their operations.

590 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 590

Notes
1. UNWTO (2007) ‘Tourism highlights’, UNWTO.

2. Yamamoto, D. and Gill, A. M. (1999) ‘Emerging trends in Japanese package tourism’,
Journal of Travel Research, (2) 38, pp. 134–43.

3. Office of National Statistics (2007) ‘Travel trends 2006’, Office of National Statistics,
p. 20.

4. Mintel (2007) ‘European leisure travel industry’, Mintel, September.

5. Mintel (2005) ‘Activity holidays – UK’, Mintel, September.

6. European Commission (2007) ‘Press release IP/07/614’, EC, 4 May.

7. Mintel (2007) ‘European leisure travel industry’, Mintel, September.

8. Euromonitor (2007) ‘Rewe group – travel and tourism – world’, Euromonitor, January.

9. Data from personal communication with ABTA’s membership manager, 2007.

10. CAA (2007) ATOL Business, 29, summer 2006, p. 9.

11. Schulte-Nölke, H., Twigg-Flesner, C. and Ebers, Dr M. (2006) EC Consumer Law
Compendium: Comparative analysis, Bielefeld.

12. Office of National Statistics (2007) ‘Travel trends 2006’, Office of National Statistics, p. 20.

13. Edited from information given in Schulte-Nölke et al., 2006.

14. Travel Weekly, 26 November 2004.

15. ‘Death of salesmen?’ Travel Weekly, 5 December 2004.

16. Euromonitor (2007) ‘Travel and tourism – Germany’, Euromonitor, 26 September.

17. Euromonitor (2008) ‘Travel and tourism – France’, Euromonitor, 9 January.

Websites
flexibletrips.com, Thomas Cook (accommodation only) www.flexibletrips.com

H-C travel www.hctravel.com

Hotelbeds, TUI (business to business accommodation only) http://rz.hotelbeds.com

Somewhere2stay.com, Cosmos (accommodation only) www.somewhere2stay.com

Walking Women www.walkingwomen.com

Questions and discussion points
1. There are many benefits for hotels in working with tour operators – a major factor

being the guaranteed bookings for the rooms the tour operators contract for. The
Internet has made it easier for customers to book with hotels direct, however. Discuss
whether or not you think that the growing use of the Internet to book travel products
will mean hotels will no longer need to work with tour operators to sell their rooms.

2. As the major European tour operators integrate vertically and horizontally through the
merger or purchase of smaller (often specialist) travel companies, discuss the implica-
tions of this for consumers.

3. The mini case study in this chapter (TUI buys up an Italian village) identifies a major
development in Italy by TUI that includes three hotels as well as a range of leisure activ-
ities. What are the benefits for TUI in having such control over the destination? Do you
think this is also beneficial for tourists?

Questions and discussion points 591

THEB_C18.qxd 3/6/09 11:09 Page 591

Task
1. Across the European Union, the Directive on Package Holidays has been implemented

in local law, although each country has achieved it in different ways as their legal
systems and travel industries are not standardized across Europe. For a country of your
choice, evaluate the protection that this has given to consumers. Does the legislation
also help to protect the tourism industry?

592 Chapter 18 Tour operating

THEB_C18.qxd 3/6/09 11:09 Page 592

Learning outcomes

After studying this chapter, you should be able to:

l explain the role of travel agents as a component of the tourism industry and
their relationship with other sectors

l identify the functions performed by an agent

l be aware of the qualities necessary for effective agency management and
service

l understand the considerations and the requirements for establishing and
running a travel agency

l be aware of the constraints and threats to agents’ operations and evaluate
alternative solutions for their survival.

Selling and distributing travel and
tourism

Chapter 19

THEB_C19.qxd 3/6/09 13:57 Page 593

Introduction
The traveller used to go about the world to encounter the natives. A function of
travel agencies is now to prevent this encounter.

Daniel J. Boorstin, The Image: A guide to pseudo-events in America, Vintage, 1961,
p. 91

The European Commission has defined travel agents as retailers to leisure and business
travellers, selling flights (charter or scheduled), accommodation, car hire, foreign currency,
travel insurance and other travel services. They are generally paid a commission by the
supplier of the service or, in the case of a package holiday, by the operator.1 In some
countries, the term ‘travel agent’ is used more generally, to refer to an organization operat-
ing in the travel industry (this may be as a retailer but also includes those acting as tour
operators or tour providers). This chapter, however, specifically focuses on the travel agent
as a retailer. The travel agent acts as an intermediary, conveniently linking customers with
the providers of travel products. Providers of travel products are often termed principals,
owning specific travel elements, such as hotels or airlines, as well as tour operators, which
put together packages that combine several travel elements (see Figure 19.1).

Most travel principals continue to rely, to a greater or lesser extent, on travel agents as
an important source of distribution and retailers continue to play a key role in the struc-
ture of the industry. Their share of business, however, is declining, even in the key area of
inclusive tours, as customers turn to booking direct. The agent’s role is changing, but there
are grounds for trusting that it is far from collapsing, providing agents are willing to adapt.

594 Chapter 19 Selling and distributing travel and tourism

Figure 19.1 The position of travel agents in the chain of distribution.

Historical context
Agents selling travel arrangements have been in existence in the UK for well over 100 years.
Indeed, the oldest – now the tour operator Cox and Kings – traces its origins back to the
eighteenth century. The travel agent’s principal role in earlier times was to sell shipping
and rail services, but, with the coming of air transport and the development of the pack-
age tour business after World War II, their product range expanded.

THEB_C19.qxd 3/6/09 11:11 Page 594

Before World War II, shipping companies had been able to provide a good reservations
and ticketing service direct to the public, with sales outlets in their city offices and at lead-
ing ports. Railways and coach operators had similarly established city centre terminals
from which they could dispense tickets direct to the public. When the airlines arrived on
the scene, however, their airport terminals were situated well away from centres of popula-
tion and, as a convenient network of travel agents was in place by that time, they did not
face the same pressure to establish their own sales offices. Although most leading airlines
did establish a main selling office in capital cities and many also opened offices in other
leading cities, the new demand for air tickets encouraged travel agents to expand their dis-
tribution outlets further. With the deregulation of air travel and a greater willingness on the
part of passengers to book direct (first by phone or fax, later via the Internet), many airlines
closed their town centre sales offices. Travel agents, too, have experienced a fall in air ticket
sales in the past few years.

It was the travel agents themselves that developed the first air package tours. Retail
entrepreneurs had the vision to see that, if they could buy seats on flights in bulk at
discounted prices, they could reduce the cost of air fares and, thus, a huge mass market for
foreign tours would develop. The packages they developed were, in turn, sold through
other agents and, eventually, they became the retailers’ principal source of revenue.

The scale of the retail sector
It is difficult to estimate the number of travel agents in existence globally. Many become
members of their national association bodies, but, as such organizations often allow those
tour operators who also provide retail services to join, their membership statistics can pro-
vide only limited detail regarding the numbers of business operating primarily as travel
agents (see Table 19.1). While some countries require agents to be licensed, many have no
compulsory registration scheme. Licensing schemes can vary in their format. For instance,
in Ireland, the licensing of travel agents and tour operators is undertaken by the Commis-
sion for Aviation regulation (302 travel agents were licensed to trade during the last quarter
of 2007). Alternatively, licensing may be through government bodies or linked to customer
financial protection schemes. An example of both approaches is seen in Australia, where
travel agents are licensed through their state governments but the state also requires them
to be members of a travel compensation fund (which provides financial protection for

The scale of the retail sector 595

Table 19.1 Membership of travel agent associations.

Association Membership

Association of Turkish Travel Agencies (TURSAB) 5426
Czech Republic — ACCKA 200
DRV German Travel Association 3252
Japan Association of Travel Agents 1266
National Association of Tourism Agencies — Romania nearly 800
National Association of Travel Agents Singapore 318
Osterreichischer Reisebüroverband (ORV) 2300
Swiss Federation of Travel Agencies 830
Syndicat national des agences de voyages et des

tours opérateurs (SNAV) — France 1392 agencies
Travel Agents Association of India 1200 IATA
Travel Agents Association of New Zealand (TAANZ) 459

Source: C. Humphreys, correspondence with membership managers of travel agents’ associations, 2007.

THEB_C19.qxd 3/6/09 11:11 Page 595

customers should a travel agency collapse). In 2006, over 3200 head office and 1400
branch office travel agents were members of this scheme.

It should also be noted that customers’ use of travel agents varies from country to
country. Research2 in 1990 found that, while 80 per cent of travel purchases in the UK were
through travel agents, Belgium, the Netherlands and Switzerland recorded levels closer to
25 per cent. While the market has changed significantly since that time, it highlights the
fact that different distribution channels are used in different nations.

The evidence further suggests that there has been a shift in the use of travel agents in the
UK in recent years (see Figure 19.2). In mid-2007 there were about 1200 agents affiliated
to the Association of British Travel Agents (ABTA), the leading trade body representing
both tour operators and travel agents in the UK. These agents controlled 4340 outlets,
and over 500 of these organisations were also listed as ABTA tour operators. This level
is a significant decline since its high point, in the 1980s, when ABTA had more than
3000 members with almost 8000 offices.

The power of the travel agency chains
As the demand for travel services grew in the UK, travel agencies expanded their operation,
opening new premises (or, in some cases, acquired smaller existing businesses) in order
to service more customers. In addition, several tour operators sought to take control of the
retailing element of their business so they also established large networks of outlets. For
example, the purchase in the 1970s of the Lunn Poly travel agencies by Thomson Holidays
(now part of the TUI group) ensured that the tour operator could provide an expanded
network of retail outlets. These multiples could achieve business advantages through their
centralized marketing activities, negotiating higher commission rates based on sales across
the group and reduced costs through mass development and purchasing of key resources
(such as computer systems).

The concern that the multiples would expand to a point where independents would
be squeezed out of the market has receded to some extent in recent years. Indeed, the
composition of the travel agency industry has changed dramatically over time. There was
a fall in independent agencies (small privately owned businesses with only a few outlets)
as the travel agency chains (with multiple outlets) expanded under the ownership of the
major tour operators such as Thomas Cook and TUI, but, with the growth in call centres
and electronic booking, the multiples are now starting to reduce the number of their own

596 Chapter 19 Selling and distributing travel and tourism

Figure 19.2 The decline in numbers of travel agents that are members of ABTA.
(ABTA private correspondence with membership manager, 2007.)

THEB_C19.qxd 3/6/09 11:11 Page 596

high street outlets. For example, in the UK, Thomas Cook reduced the number of outlets
from 692 in 2001 to 612 by 2005.3

Competing with the multiples

Although the large number of branches owned by the leading chains appears to give them
an insuperable advantage over the independents, that is not always the case. Medium-sized
chains (often operating only in a limited geographic region) can provide strong competition.
These chains, commonly known as miniples, typically control between 40 and 100 shops.
They are, however, vulnerable to takeovers and some of the major players have been
absorbed into leading operators’ retailing organizations.

The independents have recognized that, on their own, they face an almost impossible
task in competing with the multiples for the sale of mass market holidays. Since it became
legal to discount the price of travel products at the point of sale, the independent agents
have been under particular pressure from the discounting undertaken by the multiples.
Such large chains, because of their substantial buying power, can negotiate commission
overrides (an additional percentage of commission paid when higher sales targets are
achieved), making it easier to undercut independent agents on price. The multiples can
also invest more in the latest technology and programmes of national advertising than can
the independents.

Independent travel agents have realized that, in order to compete on price, they need
to collaborate with other travel agencies. This allows them to negotiate for higher com-
missions based on their joint buying power. As a result, there has been massive growth in
alliances, particularly through the establishment of consortia. An example is the North
American-based Vacation.com, which has a network of over 5000 agencies across the USA
and Canada and combined sales of more than $18 billion.4 An international consortium
has also been formed – the Worldwide Independent Travel Agents’ Network (WIN). Its
membership spans 12 countries.

The power of the travel agency chains 597

Travelsavers International

Formed in the USA in 1970, this marketing group has some 3000 branches in 14 countries worldwide. The
travel agencies are not marketed under this brand name — all the agents retain their own identities. In the
UK, they must hold ABTA or IATA membership to operate within this group.

Advantage

Established in 1978 and known initially as the National Association of Independent Travel Agents (NAITA),
then as Advantage Travel Centres, this consortium supports around 750 branches. Agents may use their
own trading names, but around half of the members have chosen to emphasize the Advantage brand in
their names.

WorldChoice

Formed in 1976, this group operated initially as the Association of Retail Travel Agents’ Consortia (ARTAC).
This consortium comprises over 600 branches, including its own travel agencies. With so many branches,
it is the largest high-street travel group in the UK. It is owned by the shareholders of its member travel
agencies.

Consortia

Example

THEB_C19.qxd 3/6/09 11:11 Page 597

In 2005, three UK-based consortia – Advantage, WorldChoice and Global – reached an
agreement to unite, creating the Triton Travel Group, which serves around 2300 branches.
As a centralized purchasing organization, its combined purchasing power enhances its
position in negotiations with suppliers. A full merger of these consortia is not planned,
however. In May 2007, the Board of Advantage stated that such a merger would not be in
the best interests of its own member agencies.5

The potential buying power of such groupings of independent agencies provides them
with a very real chance of being able to compete with the large chains as they can share
marketing costs as well as work with the smaller tour operators to ensure that they are
represented in the high street. In addition, consortia membership can avoid the necessity
for each agency to have separate licences when putting different components of a package
together. Some believe that, in time, this could also lead to consortia establishing their own
tour operations or even an airline (although the cost has proved too daunting up until now).

Franchising has generally been less successful as a strategy for competing with the mul-
tiples. The first chain in Britain to attempt to franchise on a wide scale, Exchange Travel,
went into liquidation in 1990 and the Canadian-based Uniglobe chain has, similarly,
found it difficult to establish itself in the UK, despite having a chain of offices exceeding
1400 worldwide. Interestingly, it has been reported6 that one of the major multiples in
the UK, First Choice, is offering franchises and two miniples, Just Go Travel and Bowen
Travel Group, are among the first to sign up. So, although the future of franchising remains
uncertain at this time, if multiples use it to provide further business growth, then the
market will become even more competitive for independent agents.

The profitability of travel agents
Surprisingly few studies of travel agency productivity and profitability exist. One way to
measure these is to examine their profit levels and turnover per employee. Earlier studies
have generally found multiples to be more profitable than independents. Annual reports
allow comparisons to be made between multiples and independent agents (see Table 19.2).

Occasional studies by national associations have been undertaken investigating the
profitability of their members. Australia’s Travel Compensation Fund analysed the finance
reports of its members and reported average profitability for its leisure and business agents
(see Table 19.3).

Some agencies have been successful in increasing profits through a supermarket
approach to sales. For example, First Choice introduced the Holiday Hypermarket brand,
with superstores primarily located at out-of-town retail parks. Thomas Cook has intro-
duced Thomas Cook Direct, to sell its products direct to consumers, and many others have

598 Chapter 19 Selling and distributing travel and tourism

Global Travel Group

Formed 1993, this group has 800 members and operates its own bonding system.

Elite Travel Group

Established in 1977, this small consortium was formerly known as Midconsort Travel Group (reflecting its
geographical focus on the Midlands region of England).

Freedom Travel Group

Formed in 2002, as the trading arm of the United Co-op Travel Group. With around 65 members, this group
charges them a management fee based on the commission earned.

THEB_C19.qxd 3/6/09 11:11 Page 598

followed suit with a call centre approach, abandoning face-to-face contact with customers
to keep down costs. All four of the UK’s leading tour operator chains have tried selling
their products through interactive TV, although only Thomas Cook and TUI Thomson
currently operate their own channels. Despite more customers having access to interactive
TV, however, it has not really seen success. In 2005, Expedia’s TV travel shop failed, follow-
ing losses of more than $46 million and, while Thomas Cook TV takes around 90,000
bookings each year (52 per cent of the total sales made via television), according to the
company’s Chief Executive,7 ‘the cost of each booking is too high at 14–15 per cent’.

The role of travel agents
The travel agent’s role is dissimilar to that of most other retailers, in that agents do not
purchase products for resale to their customers. Only when a customer has decided on
buying a particular holiday do agents approach their principal on their customer’s behalf
to make a purchase. The travel agent does not, therefore, carry stock. This has three import-
ant implications for the business of travel distribution:

l the cost of setting up in business is relatively small compared to that of other retail
businesses

l agents are only able to sell products made available by the tour operators or principals,
so, in times of peak demand, they may be competing with other agencies to find the
products that the customers wish to purchase

The role of travel agents 599

Table 19.2 The profitability of UK travel agents, 2006/2007.

Company name Turnover Profit before Profit as % Number of Profit per
(£000) taxation of turnover employees employee

(£000) (£)

Multiples
Thomas Cook Retail Limited 284,588 17,702 6.2 6,800 2,603.24
Trailfinders Group Limited 550,086 15,554 2.8 1,129 13,776.79
Travelbag Limited 13,576 588 4.3 205 2,868.29

Consortia
United Co-operatives Travel
Management Limited 5,855 974 16.6 160 6,087.50

Independent
Haslemere Travel Limited 3,440 21 0.6 12 1,750.00

Source: Company reports, 2007.

Table 19.3 Profitability of Australian travel agents, 2006.

Average % of turnover not Turnover Turnover Turnover Turnover
used to fund overheads ($1m–$2m) ($2m–$3m) ($3m–$5m) ($5m–$10m)

% % % %

Leisure Agents 8 9 11 10
Business Agents 7 8 8 6
Conference Agents 10 16 7 14

Source: Travel Compensation Fund, ‘Annual report’, Travel Compensation Fund, 2006.

THEB_C19.qxd 3/6/09 11:11 Page 599

l agents are not seeking to dispose of products that they have already purchased, so may
display less brand loyalty towards a particular product or company.

Arguably, the main role of a travel agent has always been to provide a convenient location
for the purchase of travel. At those locations they act as booking agents for holidays and
travel, as well as a source of information and advice on travel services. Their customers look
to them for expert product knowledge and objectivity in the advice they offer. However, as
agents choose to deal with an increasingly limited range of products on which they can
maximize their revenue (the competitive nature of retail travel is such that profit margins
are small and agents must find whatever means they can of surviving), objectivity in
recommendations and travel advice may not be possible. Nor is it realistic to imagine that
sales staff – who are often young and generally inexperienced in travel themselves – can
have a thorough knowledge of every product available, and this limits their value as a source
of information.

The range of products that an agent will choose to offer will vary not only on the basis
of the commission each earns but also on the nature of demand within the catchment
area, the degree of specialization of the agency and the preferences and marketing policies
of the proprietor. An agency that is attempting to provide a full range of services to the
public would sell air tickets, cruise and ferry tickets, rail and coach transport, car hire, hotel
accommodation and package tours (which might include domestic travel). Additional
services, such as travel insurance, traveller’s cheques and foreign exchange may also be offered
and some agents will also undertake to arrange travel documentation (such as arranging
visas) for their clients. Some will even deal with theatre tickets.

Such all-round agents are rapidly disappearing in the face of commercial pressures,
however. Owing to the small amount of revenue achieved on the sale of coach or rail tick-
ets, many agents are now forgoing sales of these types, although some still believe that it
is better to offer a full range of services, even if some offer little or no profit, on the grounds
that customers may return to buy other travel arrangements later.

An alternative to providing a full range of products is for the agency to specialize in a
niche product, such as cruising. Agents may specialize not only in the selection of products
they offer, but also in the markets they serve. The clearest distinction is between those that
focus on business travel (serving the travel needs of the local, and in some cases national,
business community) and those that concentrate on leisure travel.

Distribution trends

It is becoming clear that the retail sector of the leisure tourism industry is now moving
in two distinct directions: towards the fast turnover ‘leisure sales shop’ – a feature of the
multiples’ approach, which is essentially a booking service offering rock-bottom prices; or
towards a more specialized advisory service for complex or expensive tailor-made travel
arrangements, which allow the agency to charge fees for their services and avoid the usual
pressure to discount.

The move towards charging fees for services has its precedent in the USA, where, for a
number of years, travel experts holding the Certified Travel Counsellor (CTC) qualification
have dealt with the more lucrative end of the package tour business. It is these operations
that seem most likely to benefit if suppliers move to contracts with lower or zero commis-
sions as their customers will be more disposed to pay fees for the services they are rendered.

Meanwhile, the traditional travel agent, attempting to provide a wide range of services
with little discounting, faces a future that is increasingly uncertain as there are increasing
opportunities for members of the public to book direct with the suppliers using the
Internet. While the Internet has been seen as a major threat, research8 in the USA has
reported a decline in the use of the Internet to book travel.

600 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 600

The policy of mass market tour operators as well as airlines in recent years has been based
on selective distribution – that is, favouring a smaller number of highly productive agents
rather than dealing with all retail agencies. This policy has also been favoured by the
multiple agents themselves, which choose to stock the products of a few key operators
responsible for perhaps 80 per cent of the total revenue in the mass market. Thomas Cook,
to take one example, introduced a policy to work with only about 400 companies, of
which 30 were identified as ‘premium selection’. If this tendency becomes widespread
over the next few years, smaller tour operators will have to find other means of reaching
their customers.

The tour operator-owned multiples also engage in directional selling – that is, they
recommend their own companies’ products to customers at the expense of those from
other suppliers. This ensures that the majority of the sales of the larger tour operators’
products are achieved through their own travel agencies. The UK’s Foreign Package
Holidays (Tour Operators and Travel Agents) Order (2000) requires that the links between
operators and their agencies are made clear to customers. Publicizing such links will not
necessarily work to the advantage of the independent agents, however – it may encourage
the public to believe that the leading tour operators’ programmes can only be purchased
from the retail branches of those operators. While some independents are concerned that
tour operators will eventually choose to retail their products exclusively through their own
retail chains, currently this is thought unlikely.

Distribution trends 601

In 2004, Amadeus, the travel technology provider, surveyed British holidaymakers and reported that more
than two-thirds of travel agents had tried to encourage their customers to switch from the holiday com-
pany they originally requested to other providers.9

With over 70 per cent of travel agents admitting that they are likely to push companies paying them
higher levels of commission, such directional selling was seen to be a strategic business decision by the
management of those travel agents. As tour operators drive customers towards direct sell channels and
lower commission levels, the fight for customer business has become competitive. Even independent agents
are not immune from such behaviour. In many cases, encouraged by their management, they also make
their selections from companies offering them the most favourable commissions.10

Agents involved in directional selling

Example

Changes to retail distribution

A number of other notable developments in travel retailing have taken place in the past
few years in addition to those already described above.

Home-based sales agents

The field of home selling has expanded rapidly in recent years. Personal travel counsellors
and online travel counsellors who work on a freelance basis sell on behalf of an agency
and earn commission from that agency. That commission is then shared, with the travel
counsellor receiving between 30 and 100 per cent of the total commission earned, depend-
ing on the level of support service provided by their host agency.

Tour operators encourage consumer loyalty

Tour operators have become more aggressive in boosting sales through their own outlets.
To cite one example, merchandisers acting on behalf of a leading operator were recruited

THEB_C19.qxd 3/6/09 11:11 Page 601

to hand out leaflets at top resorts in Spain to holidaymakers (not necessarily their clients),
offering discounts to those booking their holidays through their own retail chain for the
following year. Thomas Cook was the first travel chain to introduce its own credit card
to build customer loyalty, offering vouchers with the purchase of every travel product. As
competition becomes fiercer, there can be little doubt that we will see an increase in such
aggressive retailing and promotion.

Diversification into travel retailing by non-tourism businesses

The threat always remains of organizations outside the travel industry taking an interest in
diversifying into travel retailing, especially where this is seen as a logical expansion of their
existing activities and they have a retailing operation that can be easily adapted to take on
these extra travel services. The highly competitive marketplace and legislation relating to
financial and consumer protection, however, has added complexity to the business of sell-
ing travel, which may well be a factor in the decision of so many other retail organizations
to avoid the travel business. Yet, in the Netherlands, the sale of holidays through banks is
a long-established practice and, in Germany, large department stores have played a major
role in travel retailing for many years.

Direct selling

Perhaps the greatest threat that travel agencies face in the short term is the move to direct
selling which is now accelerating as use of the Internet expands. Can travel principals
sell their products directly to the public at a lower cost? That is a vital question for both
principals and tour operators.

On the one hand, selling direct to customers cuts out the high cost of servicing inter-
mediaries as well as having to pay commission on each sale. On the other hand, it can involve
substantial capital investment to set up sales offices and direct marketing costs can be high,
especially if national advertising campaigns have to be mounted. Additional staff must be
employed to operate call centres, too, and these must be adequately trained for the job.

Currently, many products available to customers direct on the principals’ websites
are offered at prices below those quoted to travel agents, leaving customers with little
incentive to book through an agent. Companies that occasionally accept bookings from
agents, even when selling most of their product direct (small hotels are a good example),
however, usually recognize that to deliberately undermine the retail trade by, for instance,
charging a lower price when accepting direct business from their customers, can jeopardize
their relationship with travel agents, thus impacting on future business.

602 Chapter 19 Selling and distributing travel and tourism

Travel Counsellors is one company that has built up a major retailing base in travel, with home-based
employees operating in the UK, Germany, the Netherlands, Ireland, Australia, South Africa and the USA.
The summer of 2008 saw further expansion into Canada.

Turnover in 2007 was in excess of £212 million. It reported that over 40 per cent of its UK-based agents
earned more than £300 per week in commission, but acknowleged that more than a third of their
counsellors worked between 40 and 60 hours per week to gain such returns.11

The year 2007 saw their expansion into South Africa to compete with an existing home-based travel
firm, eTravel. Worldwide, the company, by the end of 2007, had established more than a dozen agents in
South Africa and now has more than 900 agents, supported by over 200 full-time employees.

Travel Counsellors

Example

THEB_C19.qxd 3/6/09 11:11 Page 602

Some travel firms, however have little alternative other than to sell their products direct as
their total capacity is too small for it to be considered by the retail distribution network.
Consequently, such operators may adopt one of two distributive strategies: find a selection
of key agents (likely to be independents rather than chains) that are willing to stock the
product or sell all their holidays direct to the public. The AITO Special Agents Scheme is
an example of the former. The small specialist operators that form the membership of the
association have identified some 150 specialist agencies to handle their bookings.

Consumer access to reservation systems

Travel agents today have much more to fear from advances in technology that will allow
access to operators’ CRSs by the travelling public. This is a reality in the USA and France
and it is already available for business travellers in the UK. Such access lets customers
compare the availability and price of travel products in real time.

Changes in access to brochures

The proliferation of brochures and the policy of leading tour operators to produce a range
of different, branded products, each in their own brochure, has forced travel agents to re-
evaluate their policies on stocking brochures for customers. With the typical travel agency
only having rack space for around 145 brochures, of which up to 20 per cent may be filled
with the products of the leading operators, there is little opportunity for the smaller and
specialist operators to get their brochures on those racks. While a few years ago that would
have been disastrous for their trade, the introduction of the World Wide Web has led to
companies becoming far more dependent instead on their websites to sell their products
and many companies now make brochures available to download.

The product portfolio

The decision about which products to stock is taken not only on the basis of what it
is thought will sell quickest or easiest. The introduction of tighter EU legislation over
quality has forced many Europe-based agents to reconsider the companies with which they
deal and, while override commissions undoubtedly play a role in the decision, equally
the service the agent provides to the operator is taken into consideration. Agents that
encounter difficulties in getting through to operators on the telephone or who find their
e-mail communications or complaints are not answered quickly are less inclined to
stock that operator’s products. Companies insisting, for example, that agents use high cost
phone numbers when telephoning, and then keep agents waiting on the line for extended
periods, can antagonize the retailers.

Distribution trends 603

When the Channel Tunnel first opened, the management of Eurotunnel
largely ignored the strength of the retail travel trade, assuming that most
clients would prefer to book their crossings direct. Thus it simultaneously
antagonized the trade and reduced its own sales opportunities.

Later, the company realized its mistake and sought trade support when
sales were poor, but this required Eurotunnel to make extensive efforts
to build relationships with the travel trade to overcome its now negative
perceptions of the company.

Eurotunnel

Example

THEB_C19.qxd 3/6/09 11:11 Page 603

While the apparently unbiased service provided by independent travel agents appears
to be a marketing advantage, it is questionable whether or not clients themselves actually
deal through an agent to gain this benefit, as the proportion of sales through travel agents
is highest for the standard package holidays, which could, arguably, be booked direct
with equal simplicity. This supports the view of many that travel agents only represent a
convenient outlet for buying a holiday rather than an advisory service. One should also not
dismiss the value of personal contact when making bookings. Many customers are still
reluctant to make such a high-price purchase on the Web – there is a growing fear of fraud
or identity theft when offering credit card details over the Web and so agents still offer
some guarantee of financial security, which customers see as an advantage. Furthermore
concerns that they may make mistakes or misunderstand booking conditions increase
uncertainty and encourage customers to use the expertise of travel agents. Examples of
such mistakes include the traveller who mistyped Sydney and, instead of ending up in
Australia, flew to the small mining town of Sidney, in Montana, USA,13 and the American
customer who mistook the currency used in quotations and found the price quoted for a
booked tour was not 789 euros, but, in fact, £789 sterling – at that time meaning that it
cost about 40 per cent more than expected.14

The low proportion of bookings achieved by travel agents for domestic holidays owes
much to the traditional pattern of booking holidays in the UK. Domestic holidaymakers
have tended in the past to contact principals directly, often by writing to resort tourist
offices for brochures and details of hotels. Holidays in Britain were neither conveniently
packaged nor seen by travel agents as sufficiently remunerative to justify devoting precious
rack space to brochures about them, or training staff in domestic product knowledge.
Two factors have tended to increase sales through agencies more recently, however.

First, domestic holidays have risen in price in comparison with foreign holidays, so
sales of holidays at home can equal or exceed the ‘bargain basement’ prices now offered
overseas. Second, UK holidays are now better packaged by the tour operators, with the
larger companies now including domestic holidays in their product portfolios. Combined,
these factors provide travel agents with greater opportunity for earning higher returns on
conveniently booked packages. As a result, the UK has experienced a small increase in the
use of travel agents to book domestic holidays, from 17.6 per cent in 2001 to 19.2 per cent
in 2005.15

Dynamic packaging

The boundaries between agent and operator are becoming blurred and are likely
to become more so, helped by ever-improving technology.

Ian Mounser, Sales Director, Superbreak, ‘All you need to know about dynamic
packaging’, Travel Weekly Special Supplement, March 2005, p. 34

There is an alternative, and it is being realized today – agents are using dynamic packaging
to become tailor-made operators for their clients. The Web, which threatens their liveli-
hoods, also offers the best prospect for their survival, if they adapt.

By accessing the websites of reliable suppliers, putting together a package of components
that exactly meets a customers’ needs and adding a mark-up allowing them a reasonable
level of profit for the expertise they are delivering, agents are fulfilling a new role. Here, the
consortia are often a step ahead. Worldchoice, for instance, has struck a deal with Thomas
Cook that allows it to sell Thomas Cook’s products under its own label. Members of the
consortium are able to access its Cook’s Flexible Trips dynamic packaging operation and
are also protected under Cook’s ATOL for the resultant package they create.

In the UK, ATOL regulations were amended in 2003 so that agents may no longer buy
the separate components of an inclusive tour and package them without possession of an
ATOL. Agents are faced with the choice of either buying the components from an existing
ATOL holder (such as a tour operator’s dynamic packaging website) or applying for a

604 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 604

mini-ATOL to set themselves up as package operators. If flights are not included in the
package, an ATOL is not obligatory, but if bundling other components, the agent must
still comply with the conditions of the European Package Travel Regulations. This includes
providing clear booking conditions, the service of a representative or 24-hour telephone
assistance and accepting liability for damages, so business insurance is a must.

While dynamic packaging has been important in the UK and USA markets for some
time, it is only just beginning to grow in the Australasian region. Research by consultants
Phocus Wright is reported as revealing that dynamic packaging is expected to account
for around 6 per cent of total Australasian bookings16 by 2009, with Qantas, the national
carrier, now offering dynamic packaging through its website. Travel agents in Australia that
use dynamic packaging must be aware, however, of state regulations: ‘Packaging a flight
and accommodation effectively means agents are playing tour operator and must behave
as such. Trading standards differ between the states, but often a wholesaler must provide
guarantees on a whole range of matters.’17

Disintermediation and reintermediation

The growing use of the Internet to purchase travel products direct from the provider has meant
that consumers have begun to bypass intermediaries. This removal of travel agents (as well
as tour operators in some cases) from the chain of distribution is termed disintermediation.

This has caused obvious concern for travel agents and their response has been to reinforce
their role in the chain of distribution by providing customers with an enhanced travel
experience. The agents have reinforced awareness of their role in providing information,
convenient booking and problem-solving in times of crisis.

Many specialist travel organizations (often online) have been established to support
customers in purchasing various elements of their travel at their convenience. Such organ-
izations allow different elements to be purchased through one site, often providing
discounts when more than one element is purchased. The advantage of these websites to
consumers is that they are independent of the suppliers and viewed as unbiased in terms
of the range of products they offer. Airlines also value these outlets as a means of unload-
ing surplus stock without degrading the brand. There have been a few great successes in
such travel businesses, including expedia, lastminute.com, travelocity.com and ebookers,
which sell, among other things, discounted and late availability travel – mainly airline
seats, hotel accommodation and car rental – rather than focusing on package holidays.

The growing inclusion of such businesses within the chain of distribution has been
termed reintermediation. This century has seen reintermediation grow, as specialist online
providers offer customers improved price comparison opportunities as well as greater
efficiencies in the time spent booking travel products.

Setting up and running a travel agency

The leisure travel agency

Traditionally, travel agents are located in major city centres, in the suburbs of large towns
and, less frequently, in smaller towns. They are often termed ‘bricks and mortar’ or ‘high
street’ agents, reflecting the locations of their buildings. To be successful, they tend be sited
at street level and close to the centre of main shopping areas. They compete against the
other agents drawing on the market within the local area. In the case of a large city, that
area may extend only to the surrounding streets, but, in the case of an important market
town, it may draw on residents living within a radius of 30 or 40 miles. There has also
been noticeable growth in travel hypermarkets, located at the out-of-town retail parks.
They attract high levels of trade as customers incorporate travel purchases into their other
leisure shopping in these locations with convenient parking.

Setting up and running a travel agency 605

THEB_C19.qxd 3/6/09 11:11 Page 605

It is also worth noting that agents in city centres attract as their clients not only residents
in the area but also workers employed in the area who may find it more convenient to make
their travel arrangements close to their place of work than to do so nearer to their homes. It
may also be the case, however, that a number of workers in the area will choose to pick
up their brochures from the city branch, but make their reservations at an agency near their
homes, where bookings can be arranged together with their spouse or partner. This may
mean a high turnover of brochures with little return for the city agency – a problem
particularly common in a major city like London.

As noted earlier, as holiday brochures can be downloaded by customers from the
websites of tour operators there has been a reduction in the printing of brochures and
these people will not be calling in to a travel agent’s. In some cases, too, travel agencies
themselves may hold only electronic copies of brochures, just printing the required pages
for their customers. This has the benefit of reducing the need to stock all brochures and
may mean that customers are not distracted by other products within the brochure but
this places printing costs on the travel agent.

A recent development among specialized agencies is to focus on contacting their clients
through websites or recommendation by word of mouth, thus making them less dependent
on expensive street-level premises. These agents generally avoid the problem of timewasters
– people who pop in to pick up brochures from which they will later book direct online
or merely wish to get quotations to compare with those obtained from several other agencies
in the area.

606 Chapter 19 Selling and distributing travel and tourism

Haslemere Travel is an English agency that is moving away from the
concept of just having a street-level shop serving purely as a conveni-
ent location for bookings and tickets. Much of its business is achieved
through promotion via its website. It also claims to have doubled its sales
in one year by closely monitoring every customer who contacts its shop.
All enquiries, whether in person or over the phone or website are logged and
traced for progress. Where a booking does not result, staff are encouraged
to follow this up to find out why. This simple monitoring has resulted in an
increase in bookings from 40 to 75 per cent.

Further information: www.haslemeretravel.co.uk

Haslemere Travel

Example

Setting up a travel agency requires little capital, although in some countries formal
qualifications are a prerequisite. The International Air Transport Association (IATA)18 also
requires that a suitably qualified and experienced staff member is employed if the agency
wishes to sell air tickets. As not every staff member has to be suitably qualified when the
business is established, however, it is possible to operate with only one or two experienced
employees. Consequently, the business appears extremely attractive to outsiders, who see
it as a glamorous occupation with wonderful opportunities for cheap travel.

Establish a new business or purchase an existing agency?

Anyone contemplating opening a travel agency will have to consider the merits of buying
an existing agency against those of establishing a new one.

There are considerable advantages to taking over an existing agency. To begin with,
trading figures for recent years can be examined and the viability of the agency evaluated
in relation to the purchase price. An agency that is operating successfully can be expected
to retain its loyal clientele, if service remains comparable in the future. Against this, if there

THEB_C19.qxd 3/6/09 11:11 Page 606

is a strong and loyal market already, the price for the agency may be high to include
the goodwill. Goodwill embraces the reputation of the business and the expectation that
existing customers will continue to buy from there.

Another advantage of buying an existing agency is that licences and appointments
(agreements with tour operators to sell their products) are generally retained by the new
management. Staff, too, can be retained and good, qualified and experienced staff are
often not easy to find, especially for those seeking to set up a new agency.

The attraction of starting from scratch is mainly a financial one: the capital cost will
be limited to office furnishings, fixtures, computers, phones and perhaps a new external
fascia. Persuading principals to provide you with brochures, offer you appointments and
pay commission on sales, however, may prove difficult, especially if the area concerned is
already well served by existing agents.

Location, location, location

A popular phrase may be adapted here: ‘There are only three things that are important
when setting up an agency: location, location, location’. This drives home the fundamental
point that, from your customers’ point of view, the convenience of the location is the
main criterion in their choice of a travel agent, especially if they require little more than a
simple holiday booking service offering the best possible price.

Sites need to be researched carefully. Existing pedestrian flows should be noted, as
should barriers, whether physical or psychological. For instance, shops on traffic ‘islands’
where pedestrians have to use subways to cross the road will find it difficult to attract pass-
ing trade. Parking is often difficult in town centres, so if there are too many restrictions
and no nearby car parks, this can be a further important disincentive to your customers.
The local planning office should be consulted to examine any plans for redevelopment in
the area. Residential redevelopment in the immediate area could be an important plus for
the site, while commercial redevelopment nearby may pose a threat.

Any agent expecting to attract casual passing trade who chooses a little-used side street
away from the main shopping area merely because rents or rates are lower, will be at a
major trading disadvantage. If, however, the agent aims to serve clients seeking a profes-
sional agency via the Internet or those seeking a specialist to advise on a complex travel
itinerary, then that side street, or even an upper floor, may adequately serve the purpose.

Clients are attracted to roomy shops with plenty of rack space and a bright, cheerful,
inviting atmosphere to tempt them in. Increasingly, windows are designed not as settings
to display brochures or destination publicity, but as living advertisements for the shop’s
interior. Good lighting, warm colours, comfortable chairs, desks rather than impersonal
counters, all affect clients’ perceptions of the agency and their motivation to enter the
shop. Once inside, the good agent takes advantage of the opportunity to make a sale, but
enticing clients through the door is the first step in selling.

Setting up and running a travel agency 607

Thomson Travel — the retail arm of TUI in Britain — announced two significant changes to the way that it
would do business in 2005.

It planned to change the whole image of the travel agent, with far less clutter in its windows (allowing
a fuller view of the interiors for passers-by) and a reduction in point-of-sale displays in favour of more
discreet, comfortable and tasteful furnishings. This was its strategy in its battle for dominance in the
multiples sector.

It also made the decision to expand its product range, most notably by the experimental sale of property
abroad to second home buyers.

TUI

Example

THEB_C19.qxd 3/6/09 11:11 Page 607

Operations

Sunday trading has become much more common in recent years, although it is often
restricted to key booking periods of the year, such as the post-Christmas booking season.
Longer opening hours are now deemed necessary to compete with the facility to make
bookings on the Internet, which can still be made at any time of the day or night. An
example of this is the Australasian-based travel agent Flight Centre, which announced
Sunday opening in a bid to achieve business growth of 15 per cent.19

In the past, agents earned their revenue largely in the form of commissions on sales.
Levels of commission have varied over time and according to the travel product sold,
but, typically, have been highest for package tour sales (between 10 and 15 per cent), with
transportation companies paying slightly lower rates and other services even less. This
pattern has changed radically within the past few years, as principals have sought to remain
profitable by cutting costs and finding cheaper means of distributing their products.

Many airlines have changed their payment structures to agents, often withdrawing
commissions entirely, forcing the agents to charge a service fee to their customers for the
sale of tickets. This has been a noted practice of the budget carriers, led by Ryanair, whose
bookings are almost entirely via the Internet, but this soon became the practice of many
international carriers, too. In September 2007, Qatar Airlines announced that they would
be eliminating commission payments (they had been 9 per cent in 2004). This followed
an announcement by its rival, Emirates, which chose to reduce its commission payments
to 5 per cent.20 Some airlines pay a fixed-level fee according to the class of ticket purchased
(paying higher fees for business or first-class tickets). KLM moved from paying 7 per cent
commission to a fixed fee in January 2001, while Lufthansa moved to a service fee in
January 2002.21 British Airways (now taking over half its bookings via the Internet) has
moved in a similar direction, not only reducing commissions, but also withdrawing
ticketing and GDS privileges for agents achieving less than £50,000 worth of sales.

The nature of the local market significantly affects such decisions, however. For example,
in India, the use of travel agents is high, so the decision to reduce commissions in India
was only announced in the summer of 2008, although neither SpiceJet nor GoAir, both
low-cost airlines, have paid commission in recent years. In 2006, Kingfisher bucked
the trend and announced that it would double the commission it paid (to 10 per cent),
recognizing that it sold 60 per cent of its tickets through travel agents in India.22 In the
summer of 2008, however, it too announced a plan to bring in zero commission, after its
competitor Air India implemented such a policy.

Among tour operators, Thomson led the way in reducing the basic rates of commission
paid to its agents and introducing a complex reward system for greater sales effort, includ-
ing directional selling. Recently, however there appears to be a general move towards
increasing commission levels again to encourage loyalty. The Association of Independent
Tour Operators (AITO) announced that it would provide a minimum of 10 per cent com-
mission to its travel agents,23 while Hays Travel (a large independent agency in the UK) has
negotiated terms with the major tour operators and is refusing to accept less than 12 per
cent commission on sales.24

Those principals that do pay commissions will generally offer higher levels to agents
that are members of consortia – that is, they have banded together to achieve agreed sales
targets in order to compete with the multiples. This can add 2.5 per cent or more to the
earnings of the agent, particularly for the sale of package tours. It is still rare, though, to
find an agent averaging earnings of more than 10–11 per cent on the total of the revenue
achieved during the year. The likelihood is that, eventually, commissions will cease to be
paid, with agents initiating fees to cover their expenses.

Agents at first resisted changes to the commission structure, arguing that their customers
would be angered by attempts to charge a transaction fee and would therefore be more
likely to book direct with the airlines. The introduction of ticketless travel by some airlines,

608 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 608

which not only saves airlines and other travel suppliers the cost of issuing tickets, but also
encourages direct bookings, has further reduced agency revenue.

Evidence from the USA tends to support the agents in their view that service charges
have been difficult to impose. Commissions were capped by the airlines there in the mid-
1990s, but the public initially resisted attempts to impose fees, turning to book on the
Internet. In 1995, 70 per cent of all airline tickets issued in the USA were sold through
agents, but this had dropped to just 30 per cent a decade later. Some 40 per cent of agents
have left their jobs in the interim as a result, with many turning to working as travel
counsellors from their homes. Virtually all US agents now charge transaction fees, while
attempting to increase sales of package holidays and cruises to maintain revenues. Research
by the American Society of Travel Agents (ASTA) suggests that fees are usually around $25
for arranging air travel25 and that US customers now expect to pay such a service fee.26

Other regions of the world are following suit. In Brazil, negotiations between airlines
and its national association of travel agents led to an agreed policy27 that will mean the
commission received for booking air tickets will move from being paid by the airlines
to a standard service fee charged to customers. In Australia there has been a significant
increase in earnings through service fees, with estimates that travel agents gain around
15 per cent of their earnings through fees.28

Setting up and running a travel agency 609

Research completed by the Travel Compensation Fund — a financial pro-
tection scheme for travel agents in Australia — reported on the use of
service or transaction fees by its members. It found that, out of the
2900 businesses reviewed, almost one-third of agents were charging a
fee to customers, with an average fee of around AUS$25 for domestic
services and AUS$60 for making international travel arrangements
(around 3 per cent of businesses were charging more than AUS$100).

Source: Travel Compensation Fund, ‘Annual report’, 2006.

Australian travel agents charge service fees

Example

In the UK, package tours represent by far the largest proportion of all agents’ sales, although
an increasing proportion of these involve some tailor-made elements. Typically, overseas
holidays account for the majority of those sales, with air transport a declining element.
Domestic holidays – a growing area of potential sales – have been estimated to take up to
4 per cent, while the remainder is divided between cruises, rail and coach bookings and
miscellaneous services. Tailor-made packages, or dynamic packaging, are steadily eroding
the traditional tour operator-based package tour product for many agencies.

The business travel agency

Those agents located close to city centres or other centres of business and industry, such as
an industrial estate, may also try to capture the business travellers within their territory.
This is a highly specialized market, however, for which staff must have greater skills and
will be competing against the large business travel corporations that have contacts with
suppliers, allowing them greater flexibility in negotiating prices.

Any commissions earned from suppliers may have to be split with business clients, as
part of the contract to act as the travel agency for the company. It is increasingly common

THEB_C19.qxd 3/6/09 11:11 Page 609

for business travel agents to negotiate discounted travel with the principal (receiving no
commission), then pass on those improved rates to the company they serve, but charge a
management fee for the service.

There are a number of approaches used in fee-based contracts, the most common being:

l a flat fee, usually payable per month, based on predicted levels of business

l rebate of any commission paid to the agency, the agency charging a fixed amount per
transaction

l a simple fee per ticket set-up

l variable fees charged according to the complexity of the transaction

l a minimum fee charged per transaction with the guarantee of there being a minimum
number of transactions per month.

It is also common to find contracts drawn up based on fees that depend on the agency
achieving a certain level of cost savings for the company. Agreements will also generally
include extended credit terms, whereby accounts do not have to be settled until 10 to
12 weeks after the receipt of tickets. One drawback of a system in which commission is
fully rebated to the client is that the supplier, such as a hotel, gains no sales benefit from
increasing its commission rates to its distributors, so must look for other strategies to gain
the agency’s support.

Management issues

Businesses are extremely demanding customers. The level of service that agencies must
offer to retain their patronage is considerable. Focusing on the business community
requires not only additional skills and knowledge but also a willingness to provide
extended hours of service (for the convenience of the businesses) and a level of service far
beyond what would be expected of counter staff in a leisure agency. Documentation such
as visas may have to be arranged for clients, often at short notice, then delivered to their
address, possibly out of normal business hours. Senior staff must be accessible at any time
to arrange last minute travel. Professional business travel staff will expect to be paid well
above the rates paid to counter staff in leisure agencies, yet the margins may be slimmer.
The additional costs of handling these arrangements must be considered by the agent,
particularly where credit is offered to businesses. It is not unusual for companies to delay
payments until well beyond the dates they were due, while the agent is still obliged to
make payments to principals on time. Thus the agency is helping to fund those companies’
cash flow at its own expense.

All of this makes business travel a difficult field to enter as an independent, regardless
of the level of personal service it is willing to offer. The financial attraction of the larger
business accounts – often exceeding a million pounds a year – however, results in many
agents competing for the business by offering extra levels of service, fares expertise to
guarantee lowest prices and implant offices.

Implant offices are those based in the business client’s own premises but staffed by the
agency, specifically to handle the company’s travel needs exclusively. To justify this, the
company must be certain that the revenue generated will be sufficient to cover the high
costs of setting up and operating such an additional branch.

As the highest discounts can be offered by agents negotiating the best deals with their
principals, this has once again led to the multiple branch agencies dominating the busi-
ness house market – American Express, Carlson Wagonlit, BCD, Hogg Robinson and FCm.
Furthermore, some business travel agents are also members of international consortia (for
example, Advantage Business Travel), which offer them even greater influence and pur-
chasing power with the principals. With the global buying power of such groups, airline
and other tickets can be purchased at the lowest possible price for business house clients.

610 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 610

The Guild of Travel Management Companies, established in 1967, is the professional
body representing the leading business travel agents in the UK and accounts for some
75–80 per cent of all the airline tickets sold in the UK. The Guild’s role is to represent
the interests of business agents and their clients and improve the standards and quality
of travel for its members through negotiation with suppliers such as airlines, airports and
hotel chains. With its encouragement, associations have been established in Germany,
Ireland, Italy, the Netherlands, Portugal and Spain and these groups work together as the
Guild of European Business Travel Agents.

Large companies often employ specialist travel managers, who act as buyers of travel
products for their employees and liaise between the employees and travel agency. Purchases
arranged centrally allow the company to manage travel arrangements (perhaps to adhere
to company travel policies) and use the specialist knowledge of the travel manager to gain
better prices. These managers have their own professional body in the UK – the Institute
of Travel Management (ITM). It seeks to use its influence to obtain better deals for its
members and acts as a mouthpiece and watchdog for this section of the industry.

There is an equivalent organization in the USA – the National Passenger Traffic
Association (NPTA) – which has actually set up its own travel agency to make further cost
savings for its members. Both the ITM and NPTA are represented in the International
Business Travel Association (IBTA), which includes a number of Continental European
organizations among its members.

Some large corporations have gone a stage further. Recognizing that they have the
buying power to organize their own travel arrangements without the intercession of a
travel agent, they will negotiate direct with airlines for their tickets and discount agree-
ments, cutting out intermediaries entirely. Once again, the online suppliers and agencies
are making it easier for the customer to benefit by going direct.

Travel agency skills and competences
Due to the extremely competitive nature of the retail travel business, two factors
become important if the agency is to succeed: good management and good service. Good

Travel agency skills and competences 611

Changes occurred in the business travel agency sector during 2006 when the owners of the global agency
BTI (Hogg Robinson Group and BCD Holdings NV) agreed to separate their interests in BTI and, although
existing contracts with BTI customers were maintained, these two businesses have sought to establish
their own networks.

While Hogg Robinson rebranded as HRG, BCD Holdings established BCD Travel following the purchase
of TQ3 (from TUI AG) and combined Worldtravel BTI and the Travel Company. Their operations now span
the globe with 1300 locations in 90 countries and estimated sales of around US$12 billion annually.29

FCm, owned by the Australian company Flight Centre, was launched to rebrand several business travel
organizations that it had acquired, including Corporate Traveller (the business division of Flight Centre),
Sydney Business Travel and Convention and Incentive Services (CIS). Since their launch, they have
acquired additional travel businesses in India and the USA. They now have a worldwide network of partners
and employ more than 5000 people.

Carlson Wagonlit completed the purchase of Navigant in August 2006, allowing it to double its opera-
tions in North America and strengthen its business in the Asia-Pacific region. With more than 20,000
employees on 150 countries, its operations are extensive.

Changes to travel management companies (TMCs)

Example

THEB_C19.qxd 3/6/09 11:11 Page 611

management will ensure that costs are kept under control, members of staff are motivated
and the agency goes out actively to seek customers rather than wait for them to come
through the door. Good service will ensure satisfied clients, help to build a loyal clientele
and encourage word-of-mouth recommendation, which will increase the local share of
the market for the agency.

Despite the expansion of the large multiples, most independent travel agents are still
small businesses, in which the owner acts as manager and employs two or three members
of staff. In such an agency there is little specialization in terms of the usual division of
labour and staff will be expected to cope with all the activities normally associated with
the booking of travel, which will include:

l advising potential travellers about resorts, carriers, travel companies and travel facilities
worldwide

l making reservations for all travel requirements

l planning itineraries of all kinds, including complex, multi-stopover independent tours

l accessing relevant supplier and destination websites

l issuing documentation, including travel tickets and vouchers

l communicating by telephone, e-mail and letter with travel principals, tour operators
and customers

l maintaining accurate files on reservations

l maintaining and displaying stocks of travel brochures

l mediating and negotiating with suppliers in the event of customer complaints.

It is ironic that the travel product requires perhaps greater knowledge on the part of retail
staff than does virtually any other product, yet in many countries travel agents’ salaries still
lag behind those of others in the retail industry. This makes it particularly hard for agency
managers to attract and retain skilled staff. Agents argue that competition and discounted
prices make it impossible to pay higher salaries, although the opportunity for free or
discounted travel does provide an additional employee benefit. Principals have come to
accept that their retailers cannot be expected to have detailed knowledge of every product
and concentrate instead on providing agents with easier access to information through
websites, reservation systems and brochures.

In addition to product knowledge, therefore, the main skills that counter staff require
include the ability to read timetables and other data sources, source ‘best buy’ airline
fares, complete tickets and have sufficient knowledge of their customers to be able to
match customers’ needs with the products available. All staff today are also required to be
familiar with the latest technology, including the use of e-mail, fax and accessing websites
and computer reservations systems (CRSs) of all types.

The ticketing function is largely undertaken via computers and, arguably, fare quotations
and ticketing skills are becoming less important for most agency staff, apart from those
dealing with business travel. An understanding of the principles underlying the construc-
tion of fares, however, can be helpful – for example, so that staff can explain complex
fares to customers – and, of course, there will be a continuing need for fares experts in the
industry.

Constructing fares is a complex subject and entails a lengthy period of training, coupled
with continuous exercise of these skills. A number of internationally recognized courses
are available to provide these skills, including, in Britain, those offered by British Airways,
which meet IATA requirements and can be taken up to the BA Fares and Ticketing Part II
level, indicating full competence in meeting any requirement for fare construction and
ticketing. In some cases, large travel agency chains have centralized the fare calculation
role so that a handful of experts can quickly determine the lowest prices for a particular
journey by air when requested by a member of their counter staff. For most air fares,

612 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 612

however, agents are now dependent on quotations given by carriers or intermediaries via
the CRS and websites.

In addition to the counter staff functions, agency managers (who frequently spend time
at the counter themselves) are required to fulfil a number of administrative functions. On
the financial side, these will include:

l maintenance and control of the agency’s accounts

l invoicing clients

l effecting bank reconciliations (matching payments made and received on the bank
statement with those in the customer and supplier accounts records)

l preparing and controlling budgets

l providing an estimate of the cash flow in the company on a month-by-month basis

l controlling expenditure.

Sales records must be kept and sales returns completed regularly for travel principals. All
these back office jobs are often computerized, even in the case of smaller independent
agencies.

Managers are also responsible for safeguarding their stock of tickets and other negoti-
able documents, promoting their business and recruiting, training and supervising office
staff. Managers will try to ensure that staff are motivated – in general, to provide good
customer service and, specifically, to achieve particular sales targets or goals. Managers will
often use educational study or familiarization (fam) trips and training programmes as
well as commission bonuses to enhance staff knowledge and motivation. Trips are usually
provided by tour operators or destination marketing organizations in order to enhance
the product awareness of travel agents and, thus, increase sales. There is now much greater
emphasis on the educational element of such trips,30 rather than these being free holidays,
with little product knowledge being developed.

Finally, managers need to control and regularly update their websites and oversee the
preparation and distribution of e-newsletters to clients. Regular contact with clients via the
Internet or by post is now essential if business is to be retained and clients discouraged
from booking direct on the Web.

Customer contact skills

The way in which staff communicate with clients is, together with the essential product
knowledge they display, a key ingredient in an agency’s success. These communication
skills can be divided into three distinct categories:

l language skills

l personal and social skills

l sales skills.

Written communications with clients that demonstrate poor sentence construction, gram-
mar or spelling reflect not just on the employee but also on the company itself. When such
correspondence goes out under the signature of a senior member of staff, the image of the
company suffers a still more serious blow.

Personal and social skills are also very important. Serving the public should not be
confused with servility (being a servant). The key is ensuring that customers are served
effectively and with respect. Customers expect to be received warmly, with a genuine smile
of greeting. Staff are expected to be unfailingly calm and cheerful, whatever stress they may
be experiencing during their working day. These qualities need to become second nature
to counter staff.

Travel agency skills and competences 613

THEB_C19.qxd 3/6/09 11:11 Page 613

First impressions weigh heavily and staff will be judged by their dress and appearance.
Tourism employees must be prepared to adjust to the constraints that the job imposes if
they wish to succeed in the industry. Employers will insist on neat hairstyles, suitably
discreet make-up for female staff and high overall standards of grooming and appearance
– often to the extent that counter staff in the agency chains will be required to wear a
uniform. Personal hygiene is, of course, essential.

The way employees sit, stand or walk says a great deal about them and their attitude
towards their customers. Staff who meet face-to-face with customers will be expected to look
alert and interested, avoid slouching when they walk and sit upright rather than slump
in their chairs. These non-verbal signals all say a lot about the attitude of the company to
its customers. The scene of employees filing their nails or talking to their friends on the
telephone while customers try to attract their attention is a common one in training videos
and one that encourages us to think about how we present ourselves in public.

A warm, welcoming smile and friendly manner when greeting a customer approaching
the desk will convey a positive view of the company and make the customer feel at home
and in a buying frame of mind. Attentiveness to the customer is not only polite, it ensures
that vital client needs are recognized, enabling the employee to match needs with products.
When talking to customers and greeting them, the employee should maintain eye contact
and a manner that will breed confidence in the agency and its staff’s product knowledge.
Even handshakes are important cues to confidence – they should be firm and offered
willingly. Use of the client’s name enhances the relationship.

Even the way in which staff answer the telephone can help to generate the right image
of the company. Telephones should be answered quickly and competently. As there are no
dress and appearance cues that enable the client to make a judgement, the voice becomes
the sole factor. Trainers emphasize the need to smile, even when on the telephone, as an
impression of friendliness can still be conveyed in the voice. If clients are asked to hold,
they should be given the reason and regularly checked to ensure that they are still holding.
If the person they are trying to reach is busy, an offer should be made to call them back
and this should be followed up to ensure that they have been called back. Similarly, if
employees cannot give an answer immediately to a problem, they should offer to call the
client back with the answer in a short while and then ensure that they do so. Failure to call
back is one of the commonest sources of frustration for clients and can easily lead to the
loss of their business to a competitor.

The e-mail has become a significant mode of communication with customers. Research
suggests that, as a booking tool, an e-mail takes 30 per cent less staff time than the tele-
phone,31 but it is vital that e-mails are dealt with promptly and accurately to ensure that
customers feel they are receiving a high quality of service.

Good customer contact is deemed so important that many of the multiples use mystery
shoppers to monitor the experience provided to customers. In such cases, mystery shoppers
will telephone or visit the shop to make travel arrangements. After the visit, they will report
back to management regarding the quality of the service they received. This technique
can be used to identify weak points in service delivery and encourage staff to maintain or
improve service levels by linking assessment to bonuses. It can also be used evaluate the
services of competitors, too, and establish comparison benchmarks.

Travel trade magazines also employ mystery shoppers to compare shops in the same
town, providing a regular article focusing on service levels. Travel Trade Gazette (TTG)
and Travel Weekly both complete regular mystery shopper assessments, monitoring staff
appearance, product knowledge, sales techniques (including whether holiday extras were
offered), suitability of the product offered (in relation to the stated requirements of the
shopper) and progression of the enquiry towards a booking.

The national tourist board for Australia has taken to using mystery shoppers to test
agencies that specialize in selling holidays to their country in order to encourage accurate
product knowledge.32

614 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 614

The sales sequence

Good social skills and high-quality customer service can build an atmosphere that encour-
ages buying, but closing a sale requires an understanding of the techniques involved.

Effective selling is the outcome of four stages in the selling process, which together
make up the sales sequence:

l establishing rapport with clients

l investigating clients’ needs

l presenting the product to the clients

l getting clients to take action by committing themselves to the purchase.

Below, each of these stages is examined in more detail.

Rapport

To sell products successfully, one must first match them to the customers’ needs. If the
clients buy a product that they do not really want or which does not provide the satisfaction
they were looking for, they simply will not come back again. As no travel agency can survive
without a high level of repeat business, achieving one-time sales is clearly not enough;
customers must be satisfied in the longer term.

To achieve this, the first step is to build rapport (a trusting relationship), by engaging
clients in conversation, gaining their trust and learning about their needs. This process also
allows the salesperson to judge how receptive clients are to new ideas and how willing they
are to have products sold to them. Some customers prefer to self-select, so should not be
badgered into a sale, while others need and seek advice more openly.

To generate a two-way conversation, the opening phrase ‘Can I help you?’ has to be
avoided – it simply invites the reply, ‘No thanks, I’m just looking’. A more useful way of
opening a conversation would be to use a phrase such as, ‘Do you have a particular type
of holiday in mind?’ or, to a customer who has just picked up a brochure, ‘Were you just
looking for sun, sea and sand holidays or had you something more adventurous in mind?’
This forces a reply, and encourages the client to open a conversation.

Investigation

Once you have gained clients’ trust, the next step is to investigate their needs more thor-
oughly. Once again, it is necessary to ask open questions that elicit full answers rather than
a simple ‘yes’ or ‘no’. The sort of information needed to draw out the client will include:

l who is travelling and the number in the group

l when they wish to travel and how long they want to stay at a destination

l their preferred mode of travel

l their choice of destination

l what they expect to pay.

The last is one of the hardest for junior staff. It requires good judgement to know whether
the cost of the holiday is critical and, if so, what the limits might be. If customers mention
a figure, one should not take it for granted that this is the maximum they are willing to
pay. The industry has encouraged holidaymakers to believe that holidays are invariably
cheap, but one is doing clients a disservice not to point out that cheapness is not neces-
sarily value for money and, by paying a little more, one might have a better guarantee of
satisfaction. The good salesperson is one who can encourage clients to consider products
at a higher price while reassuring them that their best interests are being considered. It is
generally better to wait for clients to give an indication of their budget than to question
them directly on this point.

Travel agency skills and competences 615

THEB_C19.qxd 3/6/09 11:11 Page 615

Clients may have only the vaguest idea about where they want to go, what they want to
do, even what they expect to pay. Needs must never be assumed, even when there is a clear
statement of intent. For example clients who say that they do not want to go on a package
holiday may merely be revealing a deep-seated prejudice that such holidays are down-
market. Alternatively, they may have had a bad experience of earlier such holidays. The
salesperson’s task is to tease out the real reason so that the appropriate product can be
offered. For example, a tailor-made independent inclusive tour may offer the best solution,
as the client would not be part of a crowd.

Sometimes it will be clear to the salesperson that the client has superior knowledge
about the destination or is seeking information about a little-known destination. In these
conditions, it is preferable to admit ignorance and either offer an introduction to another
member of staff with better knowledge of the destination or offer to obtain more informa-
tion for them.

Presentation

Once the salesperson is satisfied that they know exactly what the client needs, they may go
on to the next stage – presenting the products that they feel will suit the client. The aim
will be to present not only the features of the holiday being offered, but also their benefits:

‘Travelling in the early spring, you have the advantage of lower prices and this can be
the nicest time of the year in the Austrian valleys, as the blossom is out and it is before
the mass of tourists arrive at the height of the season.’

Product knowledge is, of course, critical for success in gaining clients’ confidence to the
point where they will be willing to accept the salesperson’s recommendations. Even if they
feel that what they are offering is exactly suitable for their client, it is always a good idea
to offer an alternative, so that the client has the opportunity to choose. If the salesperson
then demonstrates just how one holiday is a better buy than the other, this will make it
easier for the client to understand the options being recommended.

At this stage in the sales sequence, the salesperson will often have to handle objections.
Sometimes objections are voiced only because the client needs reassurance or they have
not yet fully understood the benefits being offered to them. At other times objections
occur because not all the client’s needs have yet been met and then a process of patient
questioning may be needed once again to draw out the possibly hidden motives for the
objections.

Commitment

This final stage closes the sale. This means getting clients to take action – ideally, to buy,
but, of course, some clients will need more time to consider the offer. The aim of the
salesperson is to get the best possible outcome from the sales sequence – taking an option
(placing the required product on hold for the customer), getting the clients to call back
later or getting them to agree that the salesperson may call them later to follow up the sale.

The good salesperson is always looking for the buying signals that reveal clients are
ready to buy: ‘Would you like me to see if I can get you a reservation for that date?’ can
prompt clients who are dithering about taking action. Care must be taken, however –
never push clients into a sale before they are ready to buy or they may be lost forever.

After-sales service

Finally, having received the deposit for a firm booking, the salesperson must remember
that the sales job is not yet finished. Different countries place various legal obligations on
travel agents, so it may be necessary to provide customers with detailed information on visas
or other terms and conditions of the booking (such as rights with regard to cancellation).
Even after the booking has been confirmed, the tour operator or principal may make changes

616 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 616

(such as altering flight times) and customers will need to be notified of these by the agent.
In some cases flights may be cancelled and alternative arrangements will need to be dis-
cussed and agreed with the travellers. Clients may also want to make changes to bookings
and will expect the salesperson to provide advice and make the arrangements accordingly.

Travel agency skills and competences 617

The summer of 2007 saw the US airline industry struggling to minimize cancel-
lations and desperately try to maintain punctuality levels — important when
many passengers are connecting with other services. In the month of July, the
Department of Transport reported that more than 30 per cent of flights arrived
late, leading to a dramatic increase in customer complaints (which were more
than double those for the previous year). Cancellations were running high, with
poor weather and staffing issues adding to the usual pressures caused by mechan-
ical problems. In fact, Northwest Airlines cancelled more than 12 per cent of its
schedule during late June and July.

While the carriers do assist their passengers in getting rebooked when flights are delayed, this can often
take time. Anecdotal evidence has suggested that US customers are returning to travel agents, who can
help them when flights are delayed or cancelled. Small business owners in particular are recognizing that
it takes time for them to rearrange travel, so they are passing this responsibility back to travel agents, who
have the experience and contacts to deal with this efficiently.

Source: J. Roberts, ‘Got your book — travel agents find business in airline problems’, The Commercial Appeal, USA,
Scripps Howard, 5 September 2007.

Travel agents benefit from US airline problems

Example

It is beneficial for agencies to try to gain the loyalty of customers, so the salesperson
must continue to show interest and concern for clients, helping to reinforce the sale and
their commitment to return to make future travel arrangements. Many agents now send a
‘welcome home’ card to their clients after their return from holiday, to invite them to come
into the agency to talk about their experiences and ensure they will remember the agency
in the future. The medium of e-mail is invaluable for keeping in touch with clients –
communication is immediate and there is minimal cost involved.

Training and qualifications

Formal training qualifications for the industry are both diverse and confusing. Not all
courses that have been introduced are universally welcomed or understood by the indus-
try. Some national associations provide professional development training, which can
help to maintain quality within the industry as well as enhancing the career opportunities
of their members.

In the USA, the American Society of Travel Agents (ASTA) operates Model Agency courses,
which encourage agency managers to evaluate their business operations and improve their
services.

The Australian Federation of Travel Agents (AFTA) offers certificated courses to develop
the knowledge and skills of those entering the industry, as well as continuous professional
development through a skills accreditation initiative – the Australian Travel Professionals
Program, which replaced their travel agents’ qualification (ATAQ).

In the UK, ABTA has supported professional recognition for formal qualifications through
its ABTA Gold awards for those in the industry and the awarding of Certified Travel Con-
sultant and Certified Senior Travel Consultant status, according to qualifications achieved.

THEB_C19.qxd 3/6/09 11:11 Page 617

Travel agency appointments
Most principals license the sale of their services through a process of contractual agreements
with travel agencies, which, as noted earlier, are called appointments. In effect, these are
a licence to trade and receive commission for sales achieved. Some principals dispense
with this formality – hotels, for example, will normally pay commission on any sales made
through a reputable travel agency without any formal agreement. In addition, agents may
join trade associations to gain formal national recognition as travel agents.

Dealing with principals

Most contracts with principals are non-exclusive – that is, they do not prevent an agent
from dealing with the principal’s competitors. Occasionally, however, a contract may offer
an agency the exclusive right to sell a product and may, further, restrict an agent’s ability
to deal with other directly competing companies.

Unless expressly stated in a contract, agents do not have the automatic right to
deduct their commission from the monies due to principals. If bonus commissions are
paid for targets achieved, it is generally the case that these sums of money are paid to
agents at the end of the season, rather than immediately following the achievement
of a target. These facts must be kept in mind by the agent when estimating their business
cash flow.

A licence is required if commission is to be paid on the sale of services of members
of IATA (apart from sales of purely domestic tickets). Although IATA carriers have been
reducing or eliminating commissions for agents, some are continuing to pay them and
it is important for travel agents that wish to offer a full range of services to either hold
the necessary IATA appointment or have an arrangement with another agency that
does so – that agent issuing tickets on their behalf. New agents are permitted to sell air
tickets and earn income by sharing commission with an established IATA agent.

There were around 2800 IATA-accredited agencies in the UK in 2004. IATA’s Agency
Distribution Office deals with applications for licences, a process that can take up to
45 days.

618 Chapter 19 Selling and distributing travel and tourism

After numerous changes to qualifications, both professional and aca-
demic, over the past few years, UK training provision is now overseen by
People 1st, a government-sponsored skills body. The Certificate in Travel
(for travel agents), formerly known as ABTAC, is among the most recently
introduced programmes and runs in parallel with a similar Certificate in
Travel for tour operators, both of which are generally supported by the
trade. These are delivered through the trade’s training body, TTC Training,
which, although no longer owned by ABTA, retains close links with it.

National Vocational Qualifications (NVQs) are also available, supervised by
City and Guilds, which, along with Edexcel, are the awarding bodies for travel services qualifications.

Students in full-time education can follow General National Vocational Qualifications (GNVQs), National
Diplomas, or newly introduced GCSEs and A levels in travel and tourism, while a variety of programmes for
business travel staff have been introduced by the Guild of Travel Management Companies.

UK qualifications in travel agency studies

Example

THEB_C19.qxd 3/6/09 11:11 Page 618

A representative from IATA’s Agency Investigation Panel visits the agent to judge whether
or not the site is easily identified as a travel centre and suitable for the sale of tickets (while
proof of turnover is no longer required of agents, IATA wishes to satisfy itself that the
agency has the scope to generate business). The number and competence of staff will be
judged, with at least one member of staff being expected to have two years’ agency experi-
ence and, preferably, hold a Certificate of Travel Agency Competence, ABTAC and/or an
equivalent qualification in fares and ticketing (holding an ABTAC qualification allows six
months’ remission in the experience required). The representative must also be satisfied
that the agency premises are secure and any ticket stock held can be safeguarded, although
this is becoming less of an issue with the growing use of e-tickets. These in turn are posing
new security problems, as IATA must now take steps to reassure themselves that the agent
will not issue hundreds of e-tickets and disappear with the clients’ money.

If approved, a bond is taken out to cover the agency’s anticipated monthly IATA turn-
over. An entrance fee is payable and there is a small annual subscription. This approval
enables the agent to sell the services of all IATA members.

Approval is also required to make commissionable sales on the services of railways,
coach tickets, domestic airline services and other principals, such as shipping and car hire
firms. Obtaining approval for most of these has been largely a formality for agents hold-
ing ABTA and IATA appointments. Appointments to sell travel insurance, however, involve
closer scrutiny as the agent will be acting as a broker for the insurance service concerned.
Insurance companies have generally tightened up on standards for their brokers, includ-
ing those retailers operating in the travel industry.

Membership of trade bodies

In the UK there are no legal requirements to meet when setting up as a travel agent, but,
in some countries, including most of those within the European Union, governments do
exercise licensing control over agencies. In some cases licensing is carried out at govern-
ment level (such as in Australia and some parts of the USA). In addition to government
licensing, many countries also have national associations, established to promote the
interests of their members, which includes establishing standards of practice to protect
customers and the industry, as well as lobbying government on policy affecting travel
agents and their customers.

Travel agency appointments 619

Until 1993, any travel agent wishing to sell the products of an ABTA tour
operator had to be a member of ABTA. In turn, ABTA tour operators could
only sell their services through ABTA retailers. This reciprocal agreement,
known as Stabiliser, was technically a constraint on trade and, as such,
was challenged by the Office of Fair Trading. The Restrictive Practices
Court upheld the agreement in 1982, however, after an appeal by ABTA, on
the grounds that it was in the public interest as ABTA’s inhouse scheme of
protection for consumers against the collapse of a member company was rec-
ognized as one of the best in the world. A Common Fund, provided out of
membership subscriptions, allowed clients of a travel agency to continue with their holidays even if the
travel agency they had booked with went into liquidation before the tour operator received payment for
the tour. This complemented the protection offered by ABTA against the collapse of a tour operator. Many

The role of trade associations — the case of the
Association of British Travel Agents (ABTA)

Example

THEB_C19.qxd 3/6/09 11:11 Page 619

Bonding

The introduction of the European Package Travel Directive meant that member states were
required to incorporate financial protection within their legislation on travel operations.
It should be noted that bonding is also often a requirement of operating as a travel agent
in many non-European countries.

Bonding may be undertaken in one of three ways:

1. A sum of money equal to the value of the bond can be placed in a trust account. The
agent can benefit from the interest accruing on the account, but cannot touch the
capital itself. As this could involve putting up a substantial amount of money, it is rarely
chosen except by the largest corporations.

2. The agent can obtain an insurance policy for the amount required, paying an annual
premium.

3. The agent has the bank put up the bond, against either company assets or, more com-
monly, the personal guarantees of the directors. A fee is charged that is substantially less
than the premium paid for an insurance policy, but the directors become personally
liable for the amount of the bond in the event of the company’s failure.

Following the introduction of the EU Directive that made bonding compulsory for any
EU tour operator or agent, agents have made their own bonding arrangements, generally
through banks or other organizations. In addition to this, any retail agent that operates
tours will also be required to put up a tour operating bond.

620 Chapter 19 Selling and distributing travel and tourism

earlier conditions imposed on members by ABTA, however, such as a prohibition on discounting and the
sale of non-travel products (‘mixed selling’), were overturned by the Restrictive Practices Court.

In 2000, ABTA also removed the distinction between tour operator and retail agent membership,
absorbing members into a single class. In July 2008, ABTA merged with the Federation of Tour Operators
(FTO) to enhance its ability to support its members across the industry.

Membership of ABTA provided many advantages, but it also imposed various obligations. Premises were
open to inspection and agents were obliged to abide by a strict Code of Conduct complementing that of the
tour operator. Some key regulations remain. Members must satisfy ABTA about their financial standing and
qualifications. ABTA also requires its members to have at least one member of its customer-facing staff
with a minimum of two years’ experience (reduced by six months for staff holding formal qualifications).

Some independent agents operate outside the ABTA framework. Regulations that previously con-
strained non-ABTA agents effectively limited them to selling fringe services, such as coach trips, or oper-
ating as so-called bucket shops (a term we met earlier, meaning outlets used by airlines to dump unsold
tickets on the market at short notice and at heavily discounted prices). The abolition of the Stabiliser agree-
ment and the introduction of the EU’s Package Travel Directive led to much greater freedom for agents to
operate outside of ABTA membership, however, and so it lost many of its controlling functions. Agents
became free to trade with all ABTA and non-ABTA tour operators and are now subject only to legal require-
ments to carry satisfactory bonds against financial collapse. These changes did not lead to the wholesale
withdrawal of members from ABTA.

ABTA represents the interests of both tour operators and travel agents. Given the potential conflict
of interests between these two groups, and other conflicts that can arise between the multiples and
independent agencies, the continuing support for ABTA within the trade may seem surprising, but the
importance of having a strong body to represent trade interests in consultations with government and
other industry bodies and the organization’s role as a mouthpiece for the industry have ensured its survival.
Retailers benefit from brand recognition, the clearing house that clears payments to tour operators and
the financial protection offered by the ABTA bond, which is stressed in generic advertising.

THEB_C19.qxd 3/6/09 11:11 Page 620

The impact of computer technology
As we saw earlier, the industry has been profoundly affected by developments in techno-
logy over the past decade, particularly computers. As innovations in this field are constantly
being launched or improved, information about this sphere of travel activity tends to date
very quickly, so there will be little benefit to be gained from examining the detailed merits
of any existing system here, and we shall take a general look at this area.

Today, computer systems in travel agencies are designed to offer three distinct facilities:

l front-office ‘client relations’ systems, enabling staff to access principals’ CRS/GDS and
websites, check availability and make reservations

The impact of computer technology 621

To offer financial protection to customers, most Australian travel agents
are required to participate in the Travel Compensation Fund (TCF), in
addition to holding a licence from their state government (the Northern
Territory does not yet participate in this national scheme for regulating
travel agents).

The TCF was established to provide financial compensation to con-
sumers in the event of the collapse of a travel agent. The organization also
monitors the financial viability of licensed travel agents, both when these
businesses are first established and through an annual renewal process, to ensure that this sector of the
industry is financially stable, reinforcing consumer confidence. Furthermore, the organization maintains a
register of licensed agents to provide information to government and consumers.

In 2007, more than 4700 agency outlets were participants in the scheme, each being required to pay
into the compensation fund. Recent changes to the regulations of the scheme mean that now the charge
made is based on an assessment of the level of risk inherent in each organization. The renewal fee paid by
members amounts to around AUS$350. The annual financial review submitted by the agents assists with
assessment, as well as encouraging the financial monitoring of companies (in areas such as record keep-
ing and managing client monies correctly).

In 2007, 18 companies collapsed, leading to more than 1600 claims affecting more than 6000 travellers.
Almost AUS$4 million was paid in compensation for travel in that year — a significant increase in payments
made the previous year, when 12 businesses folded, leading to claims of under AUS$1 million. In addition,
claims from prior years brought the total settlements in 2007 to $4,060,490, with the average compensa-
tion amounting to $2923.

In order to recover some of the costs of this compensation, the Fund uses litigation and legal negotia-
tion in relation to any collapsed business, though this can often take many years. Compensation for the
customer, however, is provided swiftly — often within days of the claim being received — thus allowing
customers the opportunity to book alternative travel.

Note though that compensation to customers is only for travel agency bookings; compensation is not paid
where customers have booked direct with airlines or other principals which subsequently fail. Where the TCF
has paid claims, State legislation also allows the TCF to recover the amount paid from the travel agent causing
them – licensed or unlicensed (and directors), and any such recoveries are used to replenish TCF funds.

Source: Travel Compensation Fund, ‘Annual report’, 2007 and 2008. Available online at: www.tcf.org.au

Australia’s Travel Compensation Fund

Example

THEB_C19.qxd 3/6/09 11:11 Page 621

l back-office systems, enabling documents such as invoices, vouchers, tickets and itineraries
to be issued and accounts to be processed with principals

l management systems, producing updated figures on the company’s performance to
assist managers in guiding and controlling operations.

Systems have now been developed that will provide all three facilities for even the smallest
independent agent, at prices that continue to fall. Alternatively, equipment can be leased
to reduce capital investment and spread costs.

With regard to front-office sales and reservation activities, it is now mandatory to use
computers rather than the telephone to make bookings with the leading tour operators
and many principals. The retail travel sector is ideally suited to benefit from the use of
computer technology. The products sold cannot be inspected directly before purchase, but
may be viewed with the use of brochures or on screens; sales outlets require systems for
determining the availability of transport and accommodation, often at short notice, and
the ability to make immediate reservations, amendments or cancellations; complex fares
and conditions of travel must be accessed in order to provide customers with accurate and
current quotes.

Back-office functions can be greatly assisted by computer technology. It can produce
travel documents such as tickets, invoices, vouchers and itineraries, all which can now be
processed efficiently and, when needed, quite rapidly (many providers are moving towards
computer-generated e-tickets, which can further enhance this process).

The travel agent also needs to process an ever increasing amount of accounting and
management information quickly and computers are invaluable in this. Computers can
also assist with processing customer payments, chasing customers for balances on their
travel accounts, as well as managing supplier accounts. Storing customer details using
database technology, they can be used to support marketing activities. More general office
administration, such as personnel and payroll functions, can also be performed easily
using dedicated software. In addition, business performance data can be retrieved to
quickly assess areas such as sales levels and profit margins.

Global distribution systems (GDS)

In considering systems that are designed to access travel principals’ reservations systems, one
can distinguish between those developed by airlines and those developed by tour operators.

The airlines’ travel reservation systems must be capable of booking seats on a large
number of different airlines to allow maximum flexibility regarding route options (to
allow a variety of origin and destination options to be available to customers). Agents
currently achieve this principally by using one of the four major global distribution
systems: Galileo, Amadeus, Sabre or Worldspan. In 2007, Galileo merged with Worldspan,33

although this is not predicted to have negative effects on users as travel agents can move
quite easily between GDS suppliers, thus encouraging competition between the now
three providers. In recent years, there has been an effort to increase the range of products
available through such systems,34 possibly including low-cost airlines, and this may further
increase the use of GDS by travel agents.

Tour operators’ reservation systems

Systems to reserve products from the major tour operators are likewise accessed live on
the computer. In the past this was done though a direct connection to the system using
a specially designed terminal system known as Viewdata. More recently, however, many
tour operators (as well as principals) have moved their operations to Internet-based systems,
often incorporating specially designed reservations systems, such as the newly introduced
‘I-tour’, developed for Thomas Cook.35

622 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 622

Technology providing new retailing systems

While connections between suppliers and agents are being made simpler, there is still the
need to provide travel agents with computer training to operate the many different systems
used by suppliers (such training may be provided by the supplier). Many of those agents
who have embraced technology wholeheartedly have also recognized the advantage of
becoming electronic retailers, or, e-tailers (the term e-travel agent is beginning to be used
to describe this function). Such agencies are adapting new technology to reach their clients
online, through the Web or even through interactive digital television (IDTV). Sales via TV
channels have captured a small share of the holiday market, but whether or not these will
become a dominant force is yet to be seen. The move to relaunch the Sky Travel channel
to focus instead on human interest programming does suggest that it may not become a
major threat for travel agents.

Web-based travel retailers are also providing other Internet companies with the
capability to sell travel products – by embedding their search and booking facilities within
the host’s website. In such cases, the design of the site is dictated by the host company,
while the travel content is externally provided by the travel retailer. This allows the host
the opportunity to offer its customers a range of travel products, while the Web retailer
expands its sales opportunities. The host provider may also earn a small fee for each book-
ing made through its portal.

Technology helps suppliers to serve customers directly

Suppliers, notably the airlines, are creating their own websites and it is against these that
the e-tailers will have to compete. More widely, there is a rapid growth in business-to-
consumer (B2C) sites, which are designed to cut out the intermediaries and sell direct
to the public. In 2007, the UK tour operator Thomson reported that 60 per cent of its
holidays were booked online (thus reducing its reliance on traditional travel agents). The
airlines have formed their own intermediaries, as with Opodo and Orbitz, while their own
websites attract consumers with competitive prices, both of which challenge sales through
agents using the traditional GDSs.

The critical question is whether or not the high street agent can survive in the face
of these new methods of distribution. There are claims that, while the World Wide Web
offers more options to customers, it does not necessarily replace existing forms of dis-
tribution as answers to specific questions will need to be raised with agents. The question
remains as to how agents can avoid clients coming to them to pick their brains and then
going home to book their holidays on the Internet. In addition, the growth of sites such
as tripadvisor.com, which allows travellers to post reports on travel products such as
hotels, provides customers with extensive information to aid their decisions. Such sites
are considered to be unbiased (although some unscrupulous hotels will post positive
comments about their own properties) and are a growing source of information for Internet
customers, reducing their need to speak directly to a travel agent.

Technology and generating markets for travel products

Not all markets are currently threatened by the changes in distribution network that have
occurred though the development of technology and use of the Internet. While access to
computers as well as connection to the Internet have occurred in many key markets, it has
not penetrated all areas. For example, it has been reported that, in India, while online
travel companies exist, low Internet usage, limited access to credit cards (with sufficiently
high credit limits) and concern over payment security has restricted online sales.36 To
counter this, some online companies are considering opening high street outlets.

The impact of computer technology 623

THEB_C19.qxd 3/6/09 11:11 Page 623

Opinion is divided on whether the majority of agents or only a handful of the most
adaptable can survive the Internet explosion that has occurred in major travel-generating
markets. Mandelbaum37 proposed that a demand for good travel agents will continue to
exist as they can assist clients when travel problems occur, are aware of the track records
of products and can locate the latest special deals, often more quickly than a customer
can find products though Internet searches. This suggests that those who are the most
adaptable, offering a personal service, including expert advice, will be the ones who
survive. The fact remains, however, that most agents have neither the knowledge nor
the resources to undertake major change. Salaries are already low in the industry and
the level of expertise among agents questionable when confronted with an increasingly
sophisticated and well-travelled clientele. The move to cutting commissions and, in the
case of the airlines, withdrawing commission entirely, must encourage many agents to
charge fees. If agents are to become professionals, like solicitors, as many are arguing, how
do they pay the salaries and obtain the staff with the qualifications that will be required
to deliver this level of expertise?

The future of travel retailing
It is not just the travel agents, but also the entire travel industry that faces greater uncer-
tainty than ever before. The introduction of B2C in travel – suppliers providing a direct
interface with their clients – threatens both agents and tour operators. That is because,
if customers are encouraged to book flights and hotels direct for less than is possible
through intermediaries, how long will it be before it becomes customary for those same
customers to put together their own packages?

To meet the demands of more experienced travellers who seek tailor-made trips,
dynamic packaging has grown rapidly, the technology now allowing travel agents to
conveniently create packages at cheaper overall prices than when separate products are
purchased. This is an area that it is predicted will expand further.

New methods of retailing travel products are continually being launched. In an effort
to achieve better profit margins in an increasingly competitive business environment,
travel principals will be constantly evaluating new ways to distribute their products to
the public. There may be further expansion of multiple or miniple agents buying tours
from operators in bulk at net prices and selling these under their own brand names. Also,
the squeeze on independents by the multiples is not expected to slow down. Common
promotional tactics of the past few years – such as 5 per cent or no deposit bookings – are
likely to become typical rather than exceptional marketing ploys. Deep discounting of
holidays – a technique that favours the multiples and reduces agents’ profitability – is no
less popular today than when it was introduced in the previous decade. Other agents are likely
to follow the example set by some that recruit home-based sales staff to visit customers in
their homes, taking bookings using customized laptop computers linked to the operators’
reservations systems. A freelance salesforce such as this, available at short notice 24 hours
a day, may offer another solution to ensuring that travel agents have a future.

It is certain that the traditional corner-shop-type travel agent that we have known in
the past is largely set to disappear. The agents of the future will be flexible, innovative
and willing to move with the times and make use of the new tools of marketing that
technology makes available. They can no longer be expected to share the range of product
knowledge required by an increasingly sophisticated travelling public, but must find the
means to access and make this information available to their clients more effectively, at a
cost to customers that offers them value for money.

Meanwhile, a steadily increasing number of bookings will be made direct between prin-
cipals and customers. The growth of broadband in the UK permits more consumers to surf
the Net for information about travel and they will be encouraged to book direct. Digital

624 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 624

Notes 625

TV, which will replace all analogue TV in Britain by 2012 at the latest, will have hundreds
of channels available for special interest programmes, including travel, making it an ideal
marketing medium. At the same time, mobile phones will interact with the Internet and
TV channels to enable travellers to call up information anywhere and at any time, check
availability and make travel arrangements. The retail sector is the fastest-moving sector of
the industry and is soon to be the subject of the greatest changes of all.

Notes
1. European Commission (1999) ‘Commission decision – declaring a concentration to

be incompatible with the common market and the EEA Agreement: Case No. IV/
M.1524 – Airtours/First Choice’, EC, C (1999) 3022 final – EN, 22 September.

2. Dumazel, R. and Humphreys, I. (1999) ‘Travel agent monitoring and management’,
Journal of Air Transport Management, 5, pp. 63–72.

3. Mintel (2006) ‘Holiday booking process – UK’, Mintel.

4. EMP Newswire (2007) ‘Joystar joins Vacation.com’, EMP Newswire, and Vacation.com
(2007) ‘Company history’, Vacation.com, available online at: www.joinvacation.com/
cohistory.htm

5. ‘Triton conference merger proposal: “Deal not in best interest” ’, Travel Trade Gazette
UK, 18 May 2007.

6. ‘The small chains that have their eyes on the franchise’, Travel Trade Gazette UK,
16 March 2007.

7. Mintel (2006) ‘Holiday booking process – UK’, Mintel.

8. ‘Consumers using Internet to research travel continue to outnumber those booking
online’, Enterprise, 2007, 37, p. 5.

9. Skidmore, J. (2004) ‘Agents accused of bias in selling’, The Daily Telegraph, 6
November, p. 4.

10. ‘ “Carrot” approach to directional selling’, Travel Trade Gazette UK & Ireland, 2006,
12 May, p. 7.

11. ‘Homeworking firms reveal pay and hours’, Travel Trade Gazette UK & Ireland, 2006,
24 November, p. 5.

12. Travel Counsellors (2008) media and press releases. Available online at: www.
travelcounsellors.co.za

13. ‘Oz trip spells trouble’, Scottish Daily Record, 30 December 2006.

14. Marr, M. (2007) ‘Online booking: one little, costly mistake: confusing euros and
pounds added big bucks to the bill – big bucks I didn’t have’, The Miami Herald,
4 November.

15. Mintel (2006) ‘Holiday booking process – UK’, Mintel.

16. Adam, C. (2007) ‘Package definitions get dynamic’, Travel Weekly Australia, 7 July, p. 2.

17. Carroll, D. (2007) ‘Solving the dynamic packaging puzzle’, Travel Weekly Australia,
14 September, pp. 4–5.

18. Accreditation by the IATA is available at: www.iata.org/training

19. McMahon, I. (2004) ‘Sunday trading move’, Travel Weekly Australia, 10 November.

20. ‘Qatar Air cuts rate to zero’, Travel Trade Gazette UK, 10 August 2007.

THEB_C19.qxd 3/6/09 11:11 Page 625

21. Lubbe, B. (2005) ‘A new revenue model for travel intermediaries in South Africa: the
negotiated approach’, Journal of Retailing and Consumer Services, 12(6), pp. 385–96.

22. ‘Now Kingfisher hikes commission to agents (it sells 60 per cent of tickets through
travel agents)’, Indian Business Insight, 6 February 2006.

23. Noakes, G. (2006) ‘AITO operators seal rate deal with retailers’, Travel Trade Gazette
UK & Ireland, 24 November, p. 12.

24. Hemmings, O. (2007) ‘Hays stipulates 12% terms’, Travel Trade Gazette UK & Ireland,
2 November, p. 1.

25. Pike, J. (2007) ‘ASTA’s findings on service fees’, Travel Agent, 330, p. 12.

26. ‘Charging fees’, Travel Agent, 2006, 327, pp. 28–31.

27. Travel Weekly, (2007) ‘TAM shifts agent fee to customers’, Travel Agent, 66, p. 60.

28. Sweeney, C. (2006) ‘Service fees “in full swing” ’, Travel Weekly Australia, 11 August,
p. 4.

29. ‘New business travel entity takes shape’, Travel Trade Gazette UK & Ireland, 17 March,
2006, p. 2.

30. Wright, E. (2007) ‘Fam academy’, Travel Trade Gazette UK & Ireland, 2 November,
pp. 56–7.

31. Beattie, D. (2004) ‘Aussie technology use lags’, National Business Review, 20 April.

32. Tourism Australia (2007) ‘Italy – trade marketing activities’. Available online at:
www.tourism.australia.com/Markets.asp?lang=EN&sub=0342&al=495

33. European Commission (2007) ‘Mergers: Commission clears proposed acquisition
of US provider of electronic travel distribution services Worldspan by Travelport’,
European Commission Press release, IP/07/1241, 21 August.

34. Talreja, V. (2007) ‘GDS players to woo low-cost carriers’, The Economic Times, 1 May.

35. Taylor, I. (2007) ‘I-Tour tool could replace Viewdata, Travel Weekly UK, 20 July.

36. Ganesh, V. (2007) ‘Online travel firms hit the ground, literally’, Hindustan Times,
7 October.

37. Mandelbaum, R. (2004) ‘Travel agents – it still pays to hire one, even in the Internet
age’, Money, April, p. 68.

Websites
ABTA www.abta.com

IATA www.iata.org

Travel Compensation Fund, Australia www.tcf.org.au

Questions and discussion points

1. The mini case study in this chapter relating to Australia’s Travel Compensation Fund
examined the financial protection provided for products booked through travel agents.
What advantages does the existence of this fund bring to both consumers and the travel
industry?

2. Many travel agents in the USA now charge a fee for their services. Do you think that
this will occur in all markets worldwide? Do you think that there are some customers
who would prefer to pay a fee to have the assistance of a travel agent rather than make
the booking themselves?

626 Chapter 19 Selling and distributing travel and tourism

THEB_C19.qxd 3/6/09 11:11 Page 626

3. Dynamic packaging has allowed travel agents to offer flexible, tailor-made holidays
for their customers. What are the benefits for the travel agent in being able to offer
such products? What skills does the travel agent need if they choose to offer dynamic
packaging extensively to their clients?

Tasks
1. Select a national travel agents’ association (such as ABTA, DRV or SNAV) and invest-

igate the role and activities of this association. Evaluate the many reasons for a travel
agency deciding to join such an association, as well as highlighting any reservations or
concerns that it may have about becoming a member.

2. You are planning a special trip and wish to visit an exotic location. Go to a travel agent
in your local area and look at an online agency. Provide a report that compares and
contrasts the ease with which you can do the following at the two agencies:

l access brochures for an international holiday of your choice

l gain information relating to a specific hotel in a holiday resort of your choice

l find out about the visa requirements and healthcare risks of the destination of your
choice.

Tasks 627

THEB_C19.qxd 3/6/09 11:11 Page 627

Learning outcomes

After studying this chapter, you should be able to:

l understand the roles of guides, couriers and animateurs in meeting tourists’
needs

l appreciate the use of insurance and financial services to assist the tourist

l identify the principal sources of information in use by travel agents

l be aware of marketing and consultancy services available to the tourism
industry.

Ancillary tourism services

Chapter 20

THEB_C20.qxd 3/6/09 13:57 Page 628

Introduction
It was difficult to determine which was the hero’s grave without the aid of an
expert, but there was neither guide nor guardian on the spot.

William Howard Russell, My Diary North and South Harper and Brothers, 1863, p. 29

Attempts to analyse the tourism industry can lead to the problem of defining the parameters
of the industry. Some services depend largely or entirely on the movements of tourists, but
are seldom considered to be part of the industry itself – customs services or visa issuing
offices, for example. Other services that derive much of their revenue from tourism and
yet are clearly not part of the industry include companies specializing in the design and
construction of hotels, theatres, restaurants and other centres of entertainment.

There is a further category of miscellaneous tourism services that deserves to be examined
more closely here. We will call these ancillary services – these are provided either to the
tourist or to the suppliers of tourist services. Each of these will be dealt with in turn.

Services to the tourist

Guides and courier services

Unfortunately, there is as yet no term that conveniently embraces all the mediators
whose function it is to shepherd, guide, inform and interpret for groups of tourists; nor
can one conveniently link their functions to one particular sector of the industry. Some
are employed by transport providers and tour operators; others work independently or
provide their services freelance to companies in the industry.

In an industry that is becoming increasingly impersonal, as companies grow in size and
tourism products themselves become more homogeneous, the role of those who interface
with tourists becomes more and more important. Indeed, it may be the only feature of a
package tour that distinguishes one product from another, yet, curiously, it is a role that
has been progressively downgraded by the larger companies, often as a means of cutting
costs. As experienced travellers see the provision of such support as less important, many
tour operators have reduced the numbers of representatives in resorts, often providing any
emergency assistance via telephone contacts instead. There are some areas where the use
of support personnel is still popular, however, so we will examine these two similar roles
– the courier and the guide. Couriers differ from guides in the sense that the latter lay stress
on imparting information as the most important function of their job, while couriers may
attach more importance to their social and people management functions.

Couriers

Couriers are employed by coach companies or tour operators to supervise and shepherd
groups of tourists participating in tours (either on extended tours or day excursions).
As well as being called couriers, they may be known as tour escorts, tour leaders, tour
managers or tour directors (the latter terms imply greater levels of responsibility and
status). One of their functions is to offer a sightseeing commentary on the country or
region through which tourists are travelling and to act as a source of information.

Some companies dispense with the separate services of a courier in favour of a driver
who is also a courier, taking on the responsibility of both driving the coach and looking
after the passengers. Many drivers, however, have neither adequate general knowledge nor
the necessary training to offer a truly professional guiding service and they should not, in
any case, be diverted from their prime responsibility – that of driving the coach safely and
expertly. Some countries frown on coach drivers who give commentaries while their coach
is in motion and others forbid the practice.

Services to the tourist 629

THEB_C20.qxd 3/6/09 11:12 Page 629

Courier work is essentially freelance and offers little opportunity to develop a career.
Apart from a handful of destinations that have truly year-round appeal (such as capital
cities), most guiding work is temporary and seasonal, even though many professional
guides choose to return to the job year after year. Some are able to find a combination of
posts in summer and winter resorts, enabling them to take up paid employment for most
of the year.

Prior experience is the principal criterion in gaining employment. While qualifications
exist in many countries, they are not always essential to the role and, in Britain, pro-
fessional training is available but by no means obligatory. The role attracts graduates with
relevant qualifications such as languages or history, but many companies prefer to recruit
couriers largely on the strength of their personality, ability to handle clients with sensitiv-
ity and tact and stamina – both physical and mental. In some posts, employers will lay
emphasis on sales ability, as couriers may be required to sell supplementary services, such
as optional excursions. Arguably, this is changing the nature of the role – commercial
acumen replacing sociability.

Guides

Guides, or guide lecturers as they are frequently known, are retained by principals for
their expertise in general or specialist subjects. Employment tends to be freelance and
intermittent, with low-season jobs rare outside the large cities. Guides take pride in their
professionalism and will often have well-established regional and national bodies to
represent their interests.

In Britain, the Blue Badge is seen as the mark of attainment of professional status. It is
awarded following formal periods of training and examinations, the wearer having passed
national level 4 exams. The Green Badge is awarded for Associate status at level 3.

630 Chapter 20 Ancillary tourism services

In the UK, there are approximately 2100 members of the Institute of
Tourist Guiding (ITG) who hold the Blue Badge qualification, the majority
of them based in London where guiding work is easiest to find.

The ITG was formed in 2002 and represents guides in England, Wales,
Northern Ireland, the Isle of Man and the Channel Islands (the Scottish
Tourist Guides Association fulfils a similar function in Scotland). While the
ITG does not itself run training courses, it oversees those operated in colleges
and by other training providers and sets the standard for Blue Badge and
other guides.

The Guild of Registered Tour Guides is the sector’s professional wing and campaigns for professional
recognition and the implementation of Blue Badge standards throughout the industry.

The Blue Badge scheme

Example

This is a rather different picture from that in other European countries, where professional
qualifications are often essential to secure a licence to operate. In France, for example, a
local guide must be employed to guide in Paris, having demonstrated local knowledge
in formally approved qualifications (although such qualifications can also be obtained by
workers from other EU member countries, of course).

While qualified guides offer high levels of quality, many companies running coach
sightseeing tours prefer to recruit amateur guides without qualifications to keep down
costs. The ‘added value’ of a qualified guide is still seen by many employers as a luxury they
cannot afford in a climate where cutting costs to achieve sales is imperative.

THEB_C20.qxd 3/6/09 11:12 Page 630

A separate category of guide is the driver who is also a guide. These are professional guides
who operate on a freelance basis, taking up to four individuals on tour in their own vehicles.
The close personal relationship that is built up on these tours between guide and clients is
valued on both sides. This form of tailor-made package is popular with wealthier visitors
to the UK.

The role of the animateur

The term animateur is now becoming more widely known within the tourism industry.
It applies to those members of the industry who entertain tourists, either by acting out a
role or providing entertainment or instruction. The English term ‘entertainer’ is not strictly
comparable as this tends to be defined with either a stage role or street entertainers,
who are typically jugglers, acrobats, fire-eaters or, increasingly popular in leading resorts,
‘living sculptures’ (see Figure 20.1).

The French term, however, relates to those whose task it is to interact with tourists in
a broad range of roles that will enhance the destination or attraction where they work.
It applies to the British role of the Butlin’s holiday camp redcoat and to the US camp
counsellor, as well as the compère on stage on a cruise ship. Other tasks include instruct-
ing tourists in sports or hobbies (ski instructors, surfing instructors), lecturing to cruise
passengers or teaching them how to play bridge or other card games. Resort representatives
are often expected to take on the role of animateurs when they form part of the evening’s
entertainment on stage at European camp sites. In Disney’s theme parks there are a variety
of animateur roles, the best-known of which is Mickey Mouse, but a host of other Disney
characters are to be found on site, such as Alice in Wonderland, Snow White and even the
Chipmunks. These workers normally have no speaking role and are there to make friends
with younger visitors, posing for photographs and so on. Elsewhere, you might find
animateurs dressed as historical figures at a heritage site. For example, at Williamsburg in

Services to the tourist 631

In order to ensure that tourists have a good experience at the destination, many local authorities are
introducing licensing systems to ensure the quality of the guides. This can also ensure that visitors are
managed well at popular and often congested sites.

In New Zealand, the Department of Conservation (DoC) requires that companies providing guiding
services must obtain a ‘concession’ that provides a five-year permit to guide across the popular tourist spots
in the national parks. The DoC suggests that this system can maintain the safety of tourists — especially
important when entering glacial areas in the mountains.

While many local operators obtain the necessary permits, the DoC is concerned at the number of
foreign guides entering with their overseas tour parties, who are aware that they need a permit to guide
but often operate regardless of this. As a consequence, the DoC has established a database of offenders
across the area in order to track down and fine repeat offenders.1

A similar crackdown occurred in the Italian city of Rome. The introduction of a ‘tour guide’ unit as part
of the city’s traffic police led to the fining of many illegal guides. This move was supported by the 1200
licensed guides who feel that their income is being reduced by the illegal guides who operate across the
city. In some cases, it is the licensed guides who are reporting cases of illegal guiding. There has been some
criticism, however, of the exam that is taken to allow guides to obtain a licence, with suggestions that the
focus does not match the needs of the tourists who visit Rome from across the globe. This has led to some
businesses hiring local licensed guides to work alongside their own employees, in order to ensure that their
customers are served properly.2

Cracking down on illegal guides

Example

THEB_C20.qxd 3/6/09 11:12 Page 631

Virginia, a number of staff are dressed in eighteenth-century costumes and will maintain
their roles if questioned by visitors.

The job might be thought of as fairly basic, in terms of skills, but Continental Europeans
take a different view – animation appears on the syllabus of French tourism and leisure
qualifications, to cite just one example. This reflects the seriousness with which Continental
tourism employees and employers view the role – it is one way to provide a professional
service for the industry.

Financial services

This section will deal with financial services offered to tourists – insurance, foreign exchange
and credit.

Insurance

Insurance is an important, very often obligatory, aspect of a tourist’s travel arrangements,
embracing coverage for one or more of the following contingencies:

l medical care and hospitalization (and, where necessary, repatriation – important where
hospital services are of a low standard)

l personal accident

l cancellation or curtailment of holiday

l delayed departure

l baggage loss or delay

l money loss

l personal liability.

632 Chapter 20 Ancillary tourism services

Figure 20.1 A living sculpture attracts tourists in Venice, Italy.
(Photo by Chris Holloway.)

THEB_C20.qxd 3/6/09 11:12 Page 632

Some policies now also include coverage for the collapse of the travel agent or tour oper-
ator through which the tour was purchased – an increasingly important option in view of
the growing instability in the industry, although bonded tours should be refundable in the
event of a cancellation. The growth of budget airlines and their not infrequent demise
point to the importance of adequate insurance, as scheduled air travel, apart from that
in a package tour, is not currently protected by bonding. The inclusion of Airline Failure
Insurance (AFI) is now commonly also offered to travellers when booking flights online.

Tourists may purchase insurance either in the form of a selective policy, covering one or
more of the above items, or, more commonly, in the form of a standard ‘package’, which
will include all or most of the above. The latter policy, although inflexible in its coverage,
invariably offers the best value if comprehensive coverage is sought. Although most tour
operators encourage their clients to buy their company’s comprehensive policies, they are
often more expensive than a comprehensive policy arranged by an independent insurance
company. Travel agents may offer better-value insurance policies than those of an operator,
but they, too, may be biased in favour of schemes paying them higher levels of commission.
It is no longer legal to force clients to purchase a particular policy, although operators can
demand evidence that customers are insured. Free insurance has become an attractive
incentive in marketing package tours.

Other retailers are now competing with travel agents to sell travel insurance, includ-
ing supermarkets, banks and high street shops, such as Marks & Spencer, while cut-price
annual policies are marketed direct by insurance agents, so travel agents are faced with
a very competitive environment in which to sell their products notwithstanding the
attractive commissions paid.

Services to the tourist 633

The travel insurance market in the USA has been changing over the past few years,
with more travellers choosing to insure their travel arrangements. The United
States Travel Insurance Association reported that around 10 per cent of travellers
purchased travel insurance prior to the terrorist events of September 2001. Five
years on, the number of Americans purchasing insurance packages had risen to
30 per cent of travellers.3

Different types of insurance cover are available, starting with cover for only trip
cancellation and progressing to comprehensive insurance that includes medical cover
and repatriation. One important factor influencing demand for travel insurance is that
many Americans hold private health insurance, which can sometimes include cover
for medical emergencies in foreign countries, so their need for cover is often focused on trip cancellation
and baggage cover.

Travel Insurance in the USA

Example

Key issues in choosing a policy are to ensure that medical coverage is sufficient to meet the
needs (in the USA, bills in excess of $1 million are not uncommon for serious illnesses)
and loss of any treasured individual items will be covered in full. The normal compre-
hensive coverage will limit compensation for total valuables and may restrict claims for
any individual item lost or stolen to a figure that will be unlikely to cover the cost of an
average tourist’s camera, so it is important for holidaymakers to consider covering such
valuables within their house contents insurance. Insurance at reasonable cost for older
travellers is becoming harder to find as they are travelling more frequently but are also
more likely to suffer medical difficulties than younger travellers. Doubling, or even tripling,

THEB_C20.qxd 3/6/09 11:12 Page 633

the price of a policy is common for this group above the age of 65. Of equal concern are
the high numbers of travellers who fail to insure themselves when travelling abroad.
The availability of cheap flights through budget airlines and ownership of second homes
abroad has encouraged people to take more short breaks but a study4 for a UK insurance
company revealed that a quarter of travellers fail to take out adequate travel insurance.

Insurance remains a lucrative business for both operators and agents, although claims
have been rising in recent years. Some reports estimate that 10 per cent of holidaymakers
make claims, often fraudulent, against their policies and this has led insurers to increase
premiums to offset those losses.

Foreign transactions

Travellers today have an ever widening choice of ways in which they can pay for services
and goods while abroad. These include:

l taking sterling or foreign banknotes with them – this can lead to loss or theft, though,
and certain foreign countries have restrictions on the import or export of their currencies

l taking traveller’s cheques, in sterling or currency, such as US dollars or euros

l arranging for the advance transfer of funds to a specified foreign bank or an open credit
to be made available, through their own bank, at a foreign bank

l using travel vouchers

l using credit cards or charge cards

l travel money cards.

The introduction of the euro as common currency in many EU countries has made life
easier for visitors touring a number of countries on the Continent. Purchasing foreign
currency is relatively convenient, with many outlets offering exchange facilities. Leading
travel agency chains operate their own foreign exchange desks, as do the high street banks,
and the Post Office has also introduced a foreign exchange desk offering highly competitive
rates. Some large department stores, for example Marks & Spencer, also provide currency
exchange facilities in their major branches. Companies such as Travelex and TTT Moneycorp
provide such facilities at airports and other transport hubs. The large number of foreign
exchange facilities available provide people with a very wide choice, but charges fluctuate
considerably and both rates of conversion and fixed charges need to be compared to judge
what represents best value for money.

Traveller’s cheques are also still widely used, being readily accepted throughout the
world by banks and commercial institutions. They offer the holder guaranteed security, with
rapid compensation for theft or loss – an advantage that outweighs the standard premium
charged of 1 per cent of face value. The value of the system for suppliers is that there is
generally a considerable lapse of time between the tourist purchasing traveller’s cheques
and encashing them. The money invested in the interim at market rates of interest provides
the supplier with substantial profits. Market leaders in traveller’s cheque sales in the UK
are Thomas Cook (whose ‘circular note’, the predecessor of the traveller’s cheque, originated
in 1873) and American Express, which first introduced the concept in 1891. US$ traveller’s
cheques are useful almost anywhere in the world, and may be used as freely as cash itself
within the USA.

Sending money abroad in advance of travel is useful when planning to spend some
time in the same place, but it is expensive, unless electronic transfer is insisted on. It pays
to shop around for the cheapest deal.

Travel vouchers such as Barclay’s Visa and Citicorp provide for sterling prepayment for
travel services such as car hire and hotel accommodation. Although prepaid vouchers of
this kind have been in existence in the travel industry for many years, the credit organiza-
tions have greatly boosted their use in recent years.

634 Chapter 20 Ancillary tourism services

THEB_C20.qxd 3/6/09 11:12 Page 634

Credit cards such as those of Visa and Mastercard (Eurocard on the Continent) are
widely accepted throughout the world, but as transactions can take some time to filter
through to one’s bank account, users take a chance on the fluctuations of exchange rates.
Some retailers, however, will now quote their prices either in local currency (such as Swiss
francs) or pounds sterling and will debit accounts accordingly, so that British purchasers
abroad will be aware of the actual cost for the item in their own currency. Bank charges
for drawing cash abroad against both credit and debit cards can also be high. Charge
cards such as American Express or Diners Club provide similar advantages and drawbacks
(charge cards differ from credit cards in that accounts are due for settlement in full after
receipt of an invoice from the company – credit is not extended – but the limit on charge
card transactions is generally much higher than on credit cards – indeed, the company may
impose no ceiling on the amount the holder may charge to their account).

As agents are required to pay a fee to the card companies when accepting credit cards
in payment for travel, there has been some reluctance in the past to accept them, but
credit card sales are increasing at such a rate that no agent can afford to turn this form of
business away. For the most part, however, they do pass these costs on to their clients.

In the UK, payment by credit card offers the additional advantage to the traveller of the
funds being protected by the card companies on amounts in excess of £100 in the event
of the collapse of the agent, operator or airline with which they are dealing. The special
free insurance coverage offered by some banks against the use of their cards has largely
been withdrawn, however, due to the cost of servicing claims.

Another alternative recently introduced to the marketplace is travel money cards,
provided by companies like Western Union, American Express, Mastercard and Fexco.
These are prepaid cards loaded with a fixed sum of euros, dollars or sterling in the form of
‘e-money’ and a PIN code. Additional amounts may be loaded on to the card at any point,
subject to an authorized maximum. The card can then be tendered for purchases or used
to withdraw cash from ATMs abroad. They have already proved popular in the USA and
are rapidly catching on in the UK. Their clear value is their relative protection against theft
and fraudulent misuse as they cannot be used to clear a bank account and they also make
it impossible for the holidaymaker to overspend. They are, however, rather expensive to
use for withdrawing cash abroad and charges are made for encashing any unused balances
after completing a journey.

Many countries now use chip and PIN cards, although, when used abroad, a signature
is often required instead, which is felt to be less secure. Theft and the fraudulent use of
cards is discouraging total reliance on plastic to make purchases and draw money when
abroad. Tourists are now recommended to carry an assortment of small denomination
notes, traveller’s cheques and plastic cards when travelling.

Incentive travel vouchers

Incentive travel has shown considerable growth over the past few years, with companies
providing their employees or dealers with attractive travel packages as rewards for achievement.

One option taken up by some companies is travel vouchers, issued in various denomina-
tions, that allow the recipient to choose their own travel arrangements. This is simply
monetary reward for achievement in another form, but the appeal of travel has proved
to be a stronger motivator than either cash or consumer durables. The vouchers offer
greater flexibility and can be given in smaller denominations – to reward, for example,
low absenteeism or the achievement of weekly targets. Some of these vouchers can only be
exchanged against specific travel products or through certain travel agents, while others
can be used to pay for any holiday arrangements purchased through any agent.

Duty-free shopping

Under the category of services to tourists, mention should also be made of duty-free shop-
ping facilities, although the subject has been discussed elsewhere in this text. The purchase

Services to the tourist 635

THEB_C20.qxd 3/6/09 11:12 Page 635

of duty-free goods at airports, on board ships and aircraft or at specially designated duty-
free ports has been a strong attraction for tourists for a very long time.

Introduced during the first half of the twentieth century, mainly to satisfy the demands
of travellers on the great ocean liners, it was extended to aircraft in 1944. The first airport
duty-free shop arrived in 1947, when the Irish parliament passed the Custom-free Airport
Act, giving Shannon this honour. Since those days, duty-free purchases of spirits and
tobacco in particular have been effectively marketed by airports and carriers alike and the
profits and sales of such items have always been substantial, accounting for large shares
in the profits of many companies. Airports have achieved up to half their total operating
profits through such sales, while some Scandinavian ferry companies obtain up to 70 per
cent of their income in this manner.

This has led in some quarters to criticisms of profiteering, but airports reply to such
criticisms by claiming that, without these profits, they would be forced to increase their
landing charges, which would have a knock-on effect on carriers, which would then be
forced to raise their fares. Without the benefit of duty-free shopping, transport fares do
tend to rise appreciably – estimates typically point to increases ranging from 10 per cent
to as high as 30 per cent. Rising congestion at airports, the requirement for earlier check-
in times and flight delays all tend to enhance sales in airport shops. The high value of
return in airport outlets can be seen in the announcement in 2008 that BAA would sell its
duty-free shops for £546 million, providing the purchaser, Italian company Autogrill, with
a 12-year concession to operate these outlets at its seven UK airports.

Tax harmonization in the European Union led to the withdrawal of duty-free privileges
for travel between member states in July 1999 and many companies were badly hit by the
move. To take one example, Eurotunnel alone saw a 72 per cent fall in its retail revenues
in the months following the ending of duty-free sales across the Channel. Fares on

636 Chapter 20 Ancillary tourism services

Figure 20.2 An American Express office caters for
foreign currency needs alongside travel arrangements.
(Photo by Claire Humphreys.)

THEB_C20.qxd 3/6/09 11:12 Page 636

cross-Channel services were raised sharply, although heightened competition succeeded
in pushing them down again. In response to the decline in sales at UK ports, marketing
efforts highlighted the opportunities to purchase duty-paid goods, often at French prices,
which substantially undercut those in Britain. Countries such as Tunisia, Morocco and
Turkey are close enough to provide alternatives for tourists for whom this benefit is import-
ant, but, with Malta and Cyprus both now drawn into the EU, the scope for duty-free
visits to cheap holiday islands in the Mediterranean has dried up.

Services to the supplier

Education and training

Historically, the approach to training in the tourism industry has been a sectoral one. In
the past, each sector of the industry was primarily concerned with training staff to become
competent within its own sector, focusing on narrow job-specific abilities. In an industry
comprising mainly small units with entrepreneurial styles of management, the benefits of
formal education and training have seldom been acknowledged. Most employees of travel
agencies, tour operators and hotels were trained on the job, often by observing supervisors
at work. A handful of companies, such as Thomas Cook, however, were notable for their
early recognition of the need for more formal, although still inhouse, training.

With the growing institutionalization of sectors, greater emphasis is placed on profes-
sionalism, the introduction of national standards and more formal modes of training. The
difficulty of organizing day release for employees of smaller travel companies encouraged
the development of distance learning packages. British Airways fares and ticketing courses,
for example, which are offered either full-time or through self-study packs, have found
national acceptance as a standard for those seeking to work in travel agencies and airlines,
while Lufthansa provides similar nationally accepted courses in Germany, and the World
Tourism Organization (UNWTO) and International Air Transport Association (IATA)
organize internationally recognized distance learning packs for students of tourism
throughout the world.

With vocational courses of this nature, the question of balance between job-specific
skills and broader conceptual knowledge has long taxed employers and educationalists
alike. Unlike most countries in Europe, many tourism employers in Britain still do not
hold formal qualifications in high regard, still preferring to provide the job skills that
are seen as essential to fulfil basic, sector-specific roles in the industry. Across the globe,
however, universities and colleges now offer courses designed to provide not just essential
skills but also a broader knowledge of the industry and the world of business. This
includes undergraduate studies as well as postgraduate diplomas and Master’s qualifica-
tions in tourism-related studies (including specialist areas, such as e-tourism, events and
conference management).

The trade press

In addition to specialist academic journals, there is a large selection of weekly and monthly
journals devoted to the travel and tourism industry. The weekly trade papers Travel Trade
Gazette and Travel Weekly provide an invaluable service to the industry, covering news of
both social and commercial activities, as well as providing the heaviest concentration
of advertisements for jobs in the industry. Updates on the industry are also available to
readers online.

In an industry as fast moving as tourism, employees can only update their knowledge
of travel products by regularly reading the trade press, whether in hard copy or online.
The newspapers complement the work of the training bodies, while, for untrained staff,
they may well act as the principal source of new information.

Services to the supplier 637

THEB_C20.qxd 3/6/09 11:12 Page 637

The trade press depends largely on advertising for its revenue, as the two weeklies are
distributed free to members of industry. In return, they support the industry by sponsoring
trade fairs, seminars and other events.

Within the general category of the press, one must also include those who are responsible
for the publication of travel guides and timetables. The task of updating this informa-
tion is obviously immense, especially in view of the worldwide scope of many of these
publications. As their production becomes more complex each year, this is also a field
that lends itself to computerization. Most guides now provide access for agents – and the
public – electronically and it is questionable whether there will still be a demand for hard-
copy guides of this nature for very much longer.

638 Chapter 20 Ancillary tourism services

In Britain, the professional bodies in the industry introduced their own
programmes of training and vocational education leading to membership,
often carried out through full-time or part-time courses at local colleges of
further or higher education. Examples of these early developments included
courses offered by the Hotel and Catering International Management
Association (HCIMA — now the Institute of Hospitality), the Chartered Institute
of Transport (CIT) and the Institute of Travel and Tourism (ITT). However, with
the rapid expansion of nationally validated travel and tourism courses in colleges
of further and higher education which occurred from the 1970s onwards, there was a move to recognize
formal qualifications, especially those offered by such bodies as the City and Guilds of London Institute
(CGLI). In 2004, the government-funded Sector Skills Council licensed People 1st as the official body to
develop training programmes for the hospitality, leisure and tourism industries. This body encourages the
training organizations to provide what are perceived to be the right courses for the industry.

Within the school system itself, GCSEs at ordinary and advanced level specializing in leisure and tourism
have also been introduced, with the support of key members of the industry, in order to interest school
leavers in careers in travel. Attitudes among careers counsellors in schools, however, are slow to change
and tourism continues to be seen by many as a career for the less academically able.

Tourism skills training in Britain

Example

The Official Airline Guide (OAG) was at one time virtually unchallenged as the world leader in airline time-
tables, producing a three-volume guide listing 0.5 million flights, updated every month. Their listing includes
budget airline flights as well as details of cargo schedules.

By the mid-1990s, technology was overtaking the hard-copy version and the business was further
affected by the terrorist attacks in September 2001, which paralysed the airline industry, forcing airlines
to cut their discretionary costs, including payment to OAG. The organization recognized that, to survive, it
would have to invest heavily in new technology, so it has introduced an integrated fare search and book-
ing function alongside its flight look-up service.

OAG has also announced a strategic alliance with FCm Travel Solutions — a corporate travel management
company — to provide enhanced services for business travellers. Furthermore, OAG has introduced a flight-
tracking service using SMS (text) messages that are sent to mobile phones.

OAG

Example

THEB_C20.qxd 3/6/09 11:12 Page 638

Many travel guides are bought by both the trade and the travelling public (see Table 20.1).
Corporate travel managers and frequent travellers on business are likely to want their
own copies of guides, and agents may want hard copies to show to their customers when
discussing alternatives.

Hotel guidebooks

Hotel guides, of course, have always served the needs of both the trade and the public,
although many are produced commercially for purchase by the travelling public. They fall
into three distinct categories:

Services to the supplier 639

Table 20.1 Examples of travel publications.

Publication

Industry guides

OAG flight guide

World Travel Guide

Travel magazines

Business Traveller

Condé Nast Traveller

National Geographic

In-flight magazines

American Way

Discovery

High Life

Open Skies

The Australian Way

Destination travel guides

Lonely Planet

Fodor’s

Michelin Red and Green guides

Note: Many agents now buy their guides and directories on CD-ROM or use the Internet to access directories
instead of subscribing to hard copies.

Details

Printed guide providing information on airline schedules.
This guide supports the online database of flight details.

Detailed country information, including details of
passports and visas, health and climate, as well as
resorts and excursions.

A magazine aimed at the frequent business traveller,
published worldwide.

Aimed at the upmarket leisure sector, this magazine
provides information on upcoming destinations and
resorts as well as current issues for travellers.

An international magazine focusing on the environment
and landscape across the globe.

American Airlines

Cathay Pacific

British Airways

Delta Airlines

Qantas Airlines

Country and destination travel guides, often used by
budget and gap year travellers.

Country and city guides, aimed at a discerning
travellers.

Guides to restaurants, travel and tourism businesses
and sites of interest.

THEB_C20.qxd 3/6/09 11:12 Page 639

l independent guides do not charge for entries and inspections are made anonymously –
examples include the Michelin Red Guide, Good Hotel Guide

l paid-entry guides make a charge for listing – examples include Alastair Sawday’s Special
Places to Stay, Condé Nast Johansen’s Recommended Hotels

l registration guides are funded by membership fees – examples include the AA and RAC
handbooks.

Travel guidebooks

Travel guidebooks are enjoying huge popularity as more and more holidaymakers travel
further afield each year and specialist book shops, such as Stanfords, have sprung up to
cater for this growing demand. Such guidebooks must be updated frequently if they are
to remain of any value, so many are produced on an annual basis. This, again, is an area
that lends itself to computerization and much of the information held in guidebooks
can be readily accessed using a computer. Travel guides for longer trips, such as Lonely
Planet or Rough Guides, or cities, such as Dorling Kindersley’s Eyewitness series, include
accommodation and transport details alongside historical details of destinations, places to
visit and restaurant recommendations for a variety of budgets.

640 Chapter 20 Ancillary tourism services

Some guidebooks can already be replaced by podcasts. Sound files can be downloaded over the Internet
to a computer, then transferred automatically to an MP3 player, such as an iPod. This allows travellers to
access spoken-word guides entirely for free. Virgin Atlantic was one of the first companies to offer podcast
guides, launching a guide to New York, with others to follow. The key benefit of these is that they can be
instantaneously updated, as well as being quick and easy to use.

Podcasts

Example

Marketing services
A number of services exist to provide marketing support either wholly or in part to mem-
bers of the travel industry. These include marketing consultants, representative agencies,
advertising agencies, brochure design, printing and distribution services, suppliers of travel
point-of-sale material and research and public relations organizations. To this list must be
added the organizations that provide the hardware and software for the travel industry’s
computer systems.

This book does not propose to discuss in depth the marketing of tourism as the subject
is comprehensively covered in a companion book.5 Other books dealing with the topic
can be found in the bibliography at the end of this book. The point to be made here is
that both large and small companies in the industry can benefit from employing these
specialist agencies and, in some instances, their services are, in fact, indispensable.

Tourism consultants

Management and marketing consultants offer advice to companies on the organization
and operation of their businesses. They bring to the task two valuable attributes: expertise
and objectivity.

THEB_C20.qxd 3/6/09 11:12 Page 640

Most tourism consultants will have had years of experience in the industry on which to
draw, having been successful in their own fields before turning to consultancy, but, with
the economic and political crises that have occurred over the past two decades and the
resultant mergers and takeovers that have led to downsizing in the industry, it is inevitable
that the pool of former executives in the industry have turned to consultancy work. The
consultants’ group affiliated to the Tourism Society alone lists over 300 individuals.

Consultants, not being directly involved in the day-to-day running of the companies
they are employed to help, can approach their task without any preconceived ideas. They
can therefore advise companies on either the general reorganization of the business or
on some ad hoc issue, such as undertaking a feasibility study or the introduction of a new
computer system.

Representative agencies

For a retainer or payment of royalties on sales, these organizations act as general sales agents
for a company within a defined territory. This is a valuable service for smaller companies
seeking representation abroad, for example. In the travel industry, it is most commonly
found in the hotel sector, but carriers, excursion operators and public-sector tourist offices
all make use of the facility in marketing their services in other countries. As with consultants,
many of the employees of these agencies will have had prior work experience in the sector
that they represent.

Advertising and promotional agencies

Many large travel companies – and an increasing number of smaller ones – retain an
advertising agency. A number of these specialize in handling travel accounts.

Advertising agents do much more than design advertisements and place them in the
media. They should be closely involved in the entire marketing strategy of the company and
will be involved with the design and production of travel brochures. Many are equipped
to carry out market research, the production of publicity material and merchandising or
public relations activities. Some larger agencies also produce their own hotel/resort guides,
using their own staff’s extensive knowledge.

Travel companies may have their brochures designed by the design studio of their
advertising agent, arrange for them to be produced by an independent design studio
or, in some cases, their printer’s studio may undertake the work. A growing number of
brochures are now put together inhouse instead, however, with the aid of sophisticated
computer software available to allow desktop publishing. Advertising agents can also help
and advise in the selection of a printer for the production of brochures or other publicity
material.

One recent innovation in publicity material for the trade is the use of technology to
replace the hard-copy travel brochure. Initially, this took the form of video cassettes, but
these have given way to CD-ROMs and, more recently, DVDs. They are designed to help
customers reach a decision on holiday destinations, facilities and services. They are some-
times produced by tour operators, who make them available on loan to their customers
through travel agents. The production costs are borne by the principals – operators, hotels,
airlines – whose services are promoted. A number of companies now specialize in the
production of these travel aids.

There was some initial concern that they might come to replace the brochure entirely,
but, to date, there is little evidence to suggest that this is occurring – holidaymakers still
like something tangible to flick through and refer to. With the development of direct com-
munication between principals and consumers via the Internet and digital TV channels, if
brochures are ever to be replaced, it is more likely that it will be by computer-accessed text
and illustrations, which can be quickly updated and repriced.

Marketing services 641

THEB_C20.qxd 3/6/09 11:12 Page 641

642 Chapter 20 Ancillary tourism services

Finally, mention should be made of direct mail and distribution services, some of which
specialize in handling travel accounts. Some of these companies design and organize direct
mail promotional literature aimed at specific target markets or travel retailers. They will
also undertake distribution of a principal’s brochures to travel agents.

Technical services
The rapid spread of the computer within all sectors of the travel industry has led to the estab-
lishment of specialist computer experts, who concentrate on designing and implementing
purpose-made systems for their travel industry clients. Such systems include not only travel
information and reservations functions but also accounting and management information.

Other computer organizations have been set up to provide networks that allow agents
to access principals’ computer reservations systems. With the pace of change that one has
come to expect of this field, updating equipment and software is a regular function of the
modern business and these organizations fulfil a vital role in ensuring that businesses are
up to date and efficient in improving their service while keeping costs under control.

The future of ancillary services
For more than a decade, academics have been reporting that tourists are changing, seeking
out travel opportunities that allow them to experience the unusual, rare or even provide
for self-development and education. While the concept of a tourist guide may have often been
seen as old-fashioned or outdated, as these tourists seek out such personal experiences, the
role of the animateur or guide will remain important. The provision of human interaction
to inform and entertain will provide opportunities for attractions, destinations and tourist
resorts to enhance their offering.

Furthermore, as tourists gain greater access to information (with access to the Web
expanding to all corners of the globe), the need to provide knowledge in a format that
adds to the experience of visiting a place will become ever more important. Walking tours
that can be downloaded on to MP3 players and virtual tours online will provide many
visitors with a perception of the destination, but it will be the guides or animateurs who
can bring the visit to life and make the experience memorable.

While modern film technology can provide stunts and scenes that are near impossible
to achieve in real life (certainly not on a budget that most tourist attractions or destina-
tions can afford), it is noticeable that many tourists still seek out ‘low-tech’ experiences
where their interaction with humans (often perceived as ‘locals’) is a main attraction.

Notes
1. Booker, J. (2008) ‘Crackdown on illegal guides’, New Zealand Herald, 18 March.

2. Horowitz, J. (2005) ‘At the Trevi Fountain: self-made guides in hot water’, New York
Times, 28 January.

3. Palmateer, P. (2007) ‘Travel insurance gaining in popularity’, Central New York Business
Journal, 1 June.

4. Demetriou, D. (2007) ‘One in four travellers uninsured’, The Daily Telegraph, 26 May.

5. Holloway, J. C. (2004) Marketing for Tourism (4th edition), Prentice Hall.

THEB_C20.qxd 3/6/09 11:12 Page 642

Websites
Foreign and Commonwealth Office (travel insurance advice)
www.fco.gov.uk/en/travelling-and-living-overseas/staying-safe/travel-insurance

Institute of Tourist Guiding www.itg.org.uk

People 1st www.people1st.co.uk

Springboard UK www.springboarduk.org.uk

Travel Trade Gazette www.ttglive.com

Travel Weekly www.travelweekly.com

Questions and discussion points
1. How can animateurs and guides enhance the experience that tourists have of a destina-

tion? Some destinations have elected to license their local guides. Discuss the ways in
which licensing can ensure that the tourist experience is enhanced.

2. There is a concern that many travellers do not have adequate insurance cover when
they travel. Why do you think so many travellers fail to take out cover? Is it apathy,
cost-consciousness or simply a willingness to take risks? Annual travel policies are also
becoming more popular. What reasons may be influencing travellers to opt to pay for
an annual multi-trip policy?

3. Do you think that the method used to purchase foreign currency when travelling
abroad is affected by the levels of travel experience of the visitor? Does the country
being visited have an influence on the method selected?

4. Many tourism businesses are SMEs. How can tourism consultants and marketing
agencies assist these small businesses? Are there any concerns that these businesses
should consider when relying on external consultants?

Tasks
1. Undertake a search of the websites of Travel Trade Gazette and Travel Weekly

(www.ttglive.com and www.travelweekly.co.uk) and compare their coverage of news
with the hard copies of those papers. Write a report on the strengths and weaknesses
of the websites and which you would prefer to use for updating your knowledge of the
industry, giving reasons. Search the Web for other sources of travel trade information
(such as www.traveltrade.com) and compare them with the two trade newspapers. While
browsing the Web, you might encounter pop-up advertisements for related products.
Assess the value of this form of advertising spend compared with other opportunities
and include a section devoted to an analysis of the strengths and weaknesses of this
medium in terms of reaching the travelling public.

2. Your local museum, which displays items that reflect the heritage of your home
town or region, has consulted you as a tourism specialist. There is a proposal to use
animateurs or guides to provide visitors with detailed interpretation of the exhibits.
You must provide a comprehensive report to identify and discuss both the benefits and
limitations of providing this form of interpretation.

Tasks 643

THEB_C20.qxd 3/6/09 11:12 Page 643

THEB_Z01.qxd 3/6/09 11:14 Page 644

Case studies

Part 4

Case study 1

The activities of a travel management company — HRG 646

Case study 2

Brunel’s ss Great Britain: conservation and interpretation —
a potential conflict? 650

Case study 3

Marketing Belgrade as a conference destination 659

Case study 4

Eurostar’s move to St Pancras station and its impact on
cross-Channel traffic 667

Case study 5

The pressure of visitors to Cambridge 679

Case study 6

Business tourism in Tanzania 689

Case study 7

Women managers in UK travel and tourism — a case of a
‘glass ceiling’? 697

Case study 8

Sustainable tourism in the townships of South Africa 707

Case study 9

Bournemouth’s artificial surfing reef 712

Case study 10

A new Russian window to the West: the Province of Kaliningrad 717

THEB_Z01.qxd 3/6/09 11:14 Page 645

Prepared by Claire Humphreys

Introduction
This case study focuses on a travel retailer that specifically operates to service the busi-
ness tourism market. This case links with points and discussion in Chapter 11 as well as
Chapter 19. The case looks at the services provided to support corporate travel, which
will allow students to contrast its provision with that of leisure travel retailers. While the
business travel sector is often perceived to be a lucrative one, this case study highlights
the main issues facing a business operating in this demanding market.

HRG’s background
Founded in 1845, the Hogg Robinson Group (HRG) has over 60 years of specific corporate
travel expertise. Its corporate services interests today include owned or controlled corporate
travel operations in 25 of the key driver and growth markets throughout Asia Pacific,
Europe and North America. Supported by contracted partners, HRG’s worldwide network
extends to over 100 countries.

Totally committed to a value offering for clients, HRG offers a comprehensive range of
corporate travel services, including corporate travel management, consulting, events and
meetings management and sports, as well as expense management through its Spendvision
operation.

The activities of a travel
management company — HRG

Case study 1

THEB_Z01.qxd 3/6/09 13:58 Page 646

Case study 1 The activities of a travel management company — HRG 647

Although HRG previously had interests in the leisure travel business, it sold its 200+ UK
street retail outlets to the tour operator Airtours (now part of the Thomas Cook group)
in 1993, allowing it to focus on its corporate related business. This included its first inter-
national expansion with the acquisition of Bennett Travel Group AB (now HRG Nordic),
operating in Scandinavia, and, within the last decade, it has also acquired Destination
Services Russia (now HRG Russia), Rider Travel in Canada, ASL (now HRG Singapore),
Kuoni’s business travel activities in Italy, Austria, Germany, Hungary, Liechtenstein and
Switzerland, USA-based Sea Gate Travel Group and Robustell (now HRG North America,
after they merged with the company’s existing Canadian operation) and Weinberg Travel
in Belgium. In 2006, it further expanded operations in the Czech Republic, Slovakia and
Poland,1 bringing its worldwide network to over 100 countries.

A management buyout in 2000 led to the organization becoming a privately owned
company, but October 2006 saw its relisting on the London Stock Exchange. HRG’s turn-
over for the 12 months to March 2008 was £332.2 million, with a profit before tax of
£24 million.

Company values
The organization sees the need to be focused on its staff, in order to ensure its long-
term success. This includes training and personal development, which can ensure that
employees are best positioned to service the clients’ needs. HRG recognizes the vital role
that its people play in delivering excellent customer service and it is ‘committed to attract-
ing, motivating and retaining the best talent and to being a company of choice with a
waiting list of people to join’.2

HRG uses the acronym CHOICE to reflect the characteristics it wishes to instil in its
employees, the letters standing for Committed, Honest, Outstanding, Innovative, Client-
focused and Experts. It sees these characteristics as being vital skills that enable staff to best
serve the demands of its many clients and set the company apart from its competition.

Services provided by this travel management company
HRG provides a comprehensive range of services for its clients, such as:

l corporate travel management – travel planning and booking, including ground trans-
port, air, hotel and car hire

l expense management – assisting corporate clients with managing their travel budgets

l independent consulting – providing advice to companies on selecting their travel
suppliers, as well as assisting with negotiating corporate rates with hotels, airlines and
car hire companies

l travel management services for sports events and to sports teams

l meetings and events management, including sourcing venues, delegate and programme
management.

Figure CS1.1 HRG logo.
(Courtesy of HRG.)

THEB_Z01.qxd 3/6/09 11:14 Page 647

HRG is often privileged to sensitive company information, which may include knowledge
of business goals, financial data, future plans, personal details of employees and so on.
Changes in travel policies, for instance, may be the direct result of changing business
practices or financial policy. It is vital, therefore that HRG builds and maintains an open
and trusting relationship with its clients. HRG may also be a part of an organization’s
crisis management and business continuity planning. The company provides a 24-hour
service, as well as a people-tracking facility, ensuring that, in times of emergency, staff can
be located swiftly and their travel arrangements can be adjusted in light of the crisis.

Several different structures of travel service provision may be used, largely determined
by the needs of the client. For HRG, these generally fall into one of three main approaches.

l Services provided from HRG offices The client will contact the HRG employee who is their
dedicated representative. The travel adviser will make the necessary travel arrangements,
ensuring that these are in line with the travel policy of the client’s organization.

l Services provided through service centres There are two models, either servicing a range of
clients or servicing a client based in multiple countries. Multi-country service centres,
normally dedicated to a single client, bring efficiencies of scale due to consolidation of
services. Within national service centres, staff usually provide support to many different
companies. The use of a travel adviser ensures that the client benefits from good rates
(negotiated by HRG on behalf of all clients), as well as an efficient service (the client’s
staff do not have to spend excessive time seeking out, booking and updating their own
travel arrangements).

l Services provided through implant offices at the client’s premises In some cases, organizations
elect to have HRG employees on site, to service their needs locally. In the past, this was
a convenient way to access travel paperwork (tickets), but, as the industry moves
more to paperless ticketing, there is less pressure to fulfil this need. Other services,
however, such as arranging visas and offering advice to travellers, may mean that a
face-to-face service is still desirable. The client must bear the cost of the implant, pro-
viding space on its premises as well as equipment and communications facilities.
Often the decision to use an implant is made as part of wider business expecta-
tions, often for reasons of convenience, efficiency, costs savings and cost management,
and the additional expense is seen as part of the many operational costs of doing
business.

Commissions and fees
As with the leisure travel market, commission payments have been largely eliminated
within the business tourism sector. Generally, travel providers (such as airlines, hotels, car
hire companies and so on) will have negotiated discounted rates with HRG, which, in turn,
will pass these deals on to its clients. In the case of clients with great demand for travel,
corporate rates may be negotiated on frequently used services, allowing the company
to gain better terms from these preferred suppliers. HRG provides an independent con-
sultancy operation to assist clients in these direct negotiations with suppliers.

HRG earns its fees according to the contracted services selected by the client. For example,
where the service centre is used, a fee may be charged based largely on the time spent
serving the customer’s needs. Alternatively a transaction fee may be charged, levied on
specific transactions (this is not just on bookings but also on areas such as offering advice
on visa requirements or travel safety).

In other cases, an organization may elect to pay a management fee (determined prior
to the commencement of the contract) based on overall expected levels of business. These
fees cover a defined level of service, staffing and business volumes and are designed to flex
should servicing criteria change.

648 Case study 1 The activities of a travel management company — HRG

THEB_Z01.qxd 3/6/09 11:14 Page 648

Case study 1 The activities of a travel management company — HRG 649

Acquiring clients — bidding for business
The lifecycles of TMC contracts are often quite short – on average, around four years,
although some may be as short as two years. This will mean that the current TMC will have
to renegotiate contracts regularly to retain its clients. There will also be occasions when
it bids alongside other competitors to gain or retain business. While this may be bene-
ficial for clients, helping them to gain preferential fee levels, this means that the TMC often
operates in an intensely competitive market. In the long term, it is imperative for the
TMC’s travel advisers to develop a level of trust with the organization’s travel manager. Such
an understanding can ensure that the key business demands are fully appreciated and that
the TMC can work with the client to help enhance their business efficiency and operations.

Pragmatically, the advisers focus their attention on maintaining contracts with exist-
ing clients or clients with whom there has been a previously positive relationship. The
decision to bid for new business is largely dependent on relationships formed with the
client and having an in-depth knowledge of the company’s requirements.

Summary
For travel retailers reliant on commission, the business travel sector may seem to be a
lucrative opportunity. The higher price paid for business class flights and quality accom-
modation may seem to offer great opportunities for increasing commission payments,
but the cost of servicing this sector can be exceptionally high. It seems that any chance
of success in this sector relies on the travel management company having the power to
negotiate excellent terms with providers in the travel industry, such as airlines and hotels.

Notes
1. HRG (2008a) ‘Company heritage’, HRG. Available at: www.hoggrobinsongroup.com/

AboutUs/CompanyHeritage/tabid/1054/Default.aspx

2. HRG (2008b) ‘Vision and values’, HRG. Available at: www.hoggrobinsongroup.com/
AboutUs/VisionandValues/tabid/1027/Default.aspx

Questions and discussion points
1. Why might a corporate client choose to invest in an implant office rather than rely on

a regional service centre?

2. What are the implications of the frequent pressure to bid for the travel service contract?

3. How important is the service-focused vision of HRG to making this business attractive
to its corporate clients?

THEB_Z01.qxd 3/6/09 11:14 Page 649

Prepared by Erika Neumann, Assistant Curator,
Brunel’s ss Great Britain

Introduction
This case study offers an insight into some of the problems faced when presenting an
unusual visitor attraction – here, a preserved passenger ship – to the public. In recognizing
the need to maintain authenticity in conservation while both educating and entertaining
visitors, this case study considers problems that are common to many other attractions
and is informed by material to be found in Chapters 6, 10 and 16.

The high degree of success of the solutions chosen for the exhibit has been recognized by
the attraction receiving a string of awards since its inception. It offers an excellent example
of innovative and creative thinking in visitor management coupled with exceptional
preservation techniques.

Background to the attraction
The ss Great Britain is the world’s first iron-hulled, screw-propelled, ocean-going steamship.
She was designed by Isambard Kingdom Brunel, built at the Great Western Dockyard in
Bristol between 1839 and 1843 and launched there in 1843, with Prince Albert in attendance.

Brunel’s ss Great Britain: conservation
and interpretation — a potential conflict?

Case study 2

THEB_Z02.qxd 3/6/09 13:58 Page 650

Case study 2 Brunel’s ss Great Britain: conservation and interpretation 651

During her working life, the ss Great Britain underwent a series of changes – from being
the world’s first great ocean liner, to an emigrant clipper, a cargo ship and, finally, a floating
warehouse in the Falkland Islands. When she became unsafe, she was towed to a remote
bay and scuttled to the shallow seabed. In 1970, she was salvaged and returned to Bristol
to the very dry dock in which she was built.

Since then, the ss Great Britain Trust (known as the ss Great Britain Project Ltd from
1971 to 2002) has been working towards her restoration and long-term preservation
and making her accessible to the public. Brunel’s ss Great Britain (the brand name of the
Trust’s visitor attraction and venue hire operations) is now one of the premier museums
and heritage tourist attractions in the UK, having won 14 major awards across the areas
of tourism, education, access and architecture. These include the Gulbenkian Prize for
museums and galleries 2006 (now the Arts Fund Prize) and the EnjoyEngland Excellence
Award for ‘Large Visitor Attraction of the Year 2007’, as well as the European Museum
of the Year Award’s Micheletti Prize for ‘Best Industrial Museum in Europe 2007’. The
ss Great Britain Trust has accredited museum status.

The Great Western Dockyard site encompasses the dry dock, the ship herself and the Trust’s
collection of original objects relating to the ss Great Britain and Brunel’s other two ships
as well as other maritime items, many of which are displayed in the Dockyard Museum.
The site is open 7 days a week, 362 days a year.

Entry prices for 2008 were:

adult £10.95
concession (senior citizens) £8.25
student (with valid student card) £5.65
child £5.65
(children aged four, and under) Free
family (two adults and three children) £29.95

The tickets permit unlimited free return visits for 12 months and admission also includes
many special events throughout the year. The highest total visitor figures, 200,000, were
recorded in 2006, during Brunel 200, the celebrations of the bicentenary of the great man’s
birth. More than 154,000 people visited Brunel’s ss Great Britain in 2007/2008, includ-
ing 16,000 schoolchildren, and more than 16,900 guests were welcomed on board for
events.

The organization

The ss Great Britain Trust is an independent museum and charitable company (Registered
Charity number 262158) that receives no monetary subsidy from local or national govern-
ment. It is a company limited by guarantee. The Trust’s patron is HRH The Duke of York
KCVO ADC.

The Trust’s mission statement is:

To preserve the ship, ss Great Britain, and her building dock for all time for the public
benefit of all, and to place the same upon public display as a museum for the enhance-
ment of the public understanding and appreciation of her social, commercial, scientific,
and technological context and significance.

The ss Great Britain Trust is governed by a Board of Trustees, which has ultimate respons-
ibility for the ship’s conservation and the organization’s work. The Board establishes the
policies that shape all aspects of the Trust’s work. Trustees are elected from among the
general members of the Trust. The Trust’s Director is responsible to the Board for pursuing

THEB_Z02.qxd 3/6/09 11:15 Page 651

strategic goals and for the day-to-day activities of the Trust, leading a team of 45 staff and
more than 50 volunteers divided into five departments:

l curatorial and education services

l visitor services and events

l development and communications

l technical and conservation services

l finance and human resources.

The ss Great Britain Trading Ltd runs the Trust’s visitor services, retail, catering and venue
hire operations. It, too, is a company limited by guarantee and gift aids its profits on an
annual basis to the ss Great Britain Trust.

The challenge
A key difficulty facing the management of the vessel is determining how best to present
and interpret a large historic iron ship as authentically as possible without impacting on
the remaining original structure, balancing high levels of access and an exciting visitor
experience with conservation needs, which are paramount. This issue needs to be con-
sidered for two distinct areas – on board the ship and the exterior of the hull, plus the
dry dock the ship sits in.

On board the ship

Restoration and reconstruction work on the ship started early on in the project, with, for
instance, the decks being either replanked or rebuilt and staircases reconstructed. Over
the years, access to and interpretation of the ship have evolved in several stages. In 1999,
plans were finalized to ‘relaunch’ the ship in 2005 with an entirely new and more com-
prehensive, more accessible interpretation and create a new, exciting visitor experience.
Three solutions were considered.

l On-board interpretation of one period from the ship’s life, as is the case with many
other historic ships, and as had been the case in earlier stages of the interpretation pro-
ject. The ship has had many uses, however, each of which are significant in their own
right, so this approach would prevent the visitor from experiencing most of these.

l To match the shipboard interpretation with the sequential steps taken in the adjacent
museum. There, the display starts out in the 1970s and covers each period of the ship’s
working life in reverse chronological order, back to the original launch in 1843. Using
this schema, the stern could represent the 1840s luxury passenger liner phase, the mid-
section the emigrant steam clipper and so on. The historical data, however, does not suit
this sequential layout as there are overlaps, with some periods being well represented
through most of the ship, but others only sparsely. Often there is only data available for
a particular area of the ship from one specific period.

l The disadvantages inherent in the first two approaches led the team to consider a third
approach, which they adopted. It involves interpreting each cabin or deck based on
the period for which the historical evidence relating to it is strongest. The visitor, before
‘boarding’ the ship, passes through the Dockyard Museum, travelling back in time,
arriving on deck as though on launch day in 1843. This approach allows a close link to
be made between aspects of the Museum’s display and the material witnessed on board.
Emphasis throughout is on the use of primary source evidence, such as passenger and
crew diaries and letters, and contemporary images. In this way, visitors can be assured
that each space is as authentic as possible. To take one example, Samuel Archer was

652 Case study 2 Brunel’s ss Great Britain: conservation and interpretation

THEB_Z02.qxd 3/6/09 11:15 Page 652

one of the surgeons serving on board. His diary contains considerable detail and has
allowed an accurate representation of his cabin to be recreated (see Figure CS2.1).

Similarly, the weather deck, with its masts, funnel, wheelhouse and so on, has been recreated
as it was on the day the ship was launched in 1843, based on a detailed painting by an
eyewitness and a famous photograph. Most of the forward hold area of the ship remains
untouched and enables visitors to view the internal structure of the ship as it was when the
ship returned to Bristol in 1970.

In accordance with the Trust’s conservation policy, the internal interpretations have been
constructed without damaging the original structure of the ship. This, however, produces
several inevitable anachronisms. For example, in the ceiling of the first class passenger
dining saloon, reconstructed to represent the 1840s, there are cargo hatches from the ship’s
time as a cargo ship in the 1880s.

The on-board interpretations are made as realistic as possible by reconstructing the
internal fabric with a high degree of authenticity, with well-researched set dressing and
highly realistic mannequins that were cast from real people. Usually, these represent actual
passengers or crew, such as Samuel Archer himself, while Isambard Kingdom Brunel sits
reading a newspaper in the promenade saloon. Each figure is seemingly busy in his or her
private shipboard world.

It was hoped that when first glimpsed, visitors would think the mannequins were real.
The personal aspect of passengers’ and crew’s ‘true stories’ are an important factor that
has also been the focus of a promotional campaign. Further sensory realism is provided by
recreated smells, such as carbolic soap and vomit, and ambient sounds.

The Trust has taken the rare approach of letting visitors get up close to everything on
board – they can walk into most of the cabins, lie on bunks and sit next to the mannequins.
This greatly enhances their experience. The ship is also fully accessible to wheelchair users

Case study 2 Brunel’s ss Great Britain: conservation and interpretation 653

Figure CS2.1 The reconstructed surgeon’s cabin.
(Photo by Chris Holloway.)

THEB_Z02.qxd 3/6/09 11:15 Page 653

and a lift, hidden inside the funnel spaces, takes them from deck to deck (one of the few
modern concessions that have been made).

A clear distinction is drawn between the intellectual learning processes available in
the Dockyard Museum and the emotional responses engendered on board the ship. The
Museum is full of original objects, each interpreted with illustrations and text. The ship,
being full of sounds, smells and realistic reconstructions, creates an immersive experience
of what it may have felt like to live on board. In keeping with this idea and to enhance it,
there are no labels or any modern signs on board (other than those required for health and
safety reasons, such as emergency exits) and no audio-visual screens. This helps to maintain
the illusion of travelling back in time.

Audio tours

A fully automatic infra-red-triggered audio system further contributes to the immersive inter-
pretation experience. Visitors can choose from four different tours: first class passenger,
steerage passenger, maritime archaeologist or Sinbad the ship’s cat (children’s tour).

The tours encourage visitors to experience the ship as passengers and have been based
on diary extracts and letters. Visitors hear about events that occurred during the ship’s
voyages and can ‘listen in’ on reconstructed conversations. Foreign language versions in
German and French, for children and adults, are also available. As well as providing choice
and satisfying visitors’ individual interests, the opportunity to take a different tour helps
to encourage repeat visits.

An audio tour for visually impaired visitors makes use of the audio system available
to all visitors, but it has been specially written to include detailed information about the
contents and interiors. Unlike the other audio tours, this tour also covers the dry dock and
Museum.

The British Sign Language hand-held video tour for the hard of hearing provides a choice
of two tours – one for adults and one for children. They are installed on touch screen video
units, and guide users around the Museum and ship.

As well as these audio tours, volunteers are on hand to answer visitors’ questions.

Ongoing interpretation on board the ship

In 2006, a project to construct a full-scale replica of the original 1843 steam engine was
completed, using modern lightweight materials so that the fragile 165-year-old ship is not
overloaded. It is powered by an electric motor that turns the moving parts (albeit at a
much slower, but safer, speed than the original) and, accompanied by appropriate sounds
and smells, it gives the visitor an authentic impression of how the massive original engine
functioned.

In 2008, six horse stalls with mannequin horses were installed, as part of the ongoing
programme of incremental enhancements to the historical interpretation. This setting
includes soldiers from the ship’s period of service as a troop transport during the Crimean
War. Again, the interpretation is aided by busy mannequins, ‘horsy’ smells, very realistic
‘fake’ horse manure and a sound recording of real horses.

Hull and dry dock

Conservation goes hand in hand with interpretation

The ss Great Britain is now displayed in the dry dock in which she was built. All of the
exterior of the hull shows the effect of salt corrosion, but prolonged exposure to sea water
in the area below the waterline has accelerated this.

Relative humidity (RH) is a measure of the amount of water the air holds, compared
with the maximum that it can hold at that temperature, expressed as a percentage. For a

654 Case study 2 Brunel’s ss Great Britain: conservation and interpretation

THEB_Z02.qxd 3/6/09 11:15 Page 654

fixed volume of air, increasing temperature causes a decrease in the RH, while decreasing
temperature raises the RH level. New research commissioned from Cardiff University found
that chloride-infested iron will virtually cease corroding if it is kept at relative humidity of
20 per cent or lower. A system was therefore sought that would keep the RH below 20 per
cent and thus maintain a stable climate. The innovative solution that was found involved
the installation of a glass plate, sealing off the dry dock at what would have been the
waterline of the ship when she was afloat (see Figure CS2.2). Dehumidifiers keep the area
under the glass plate at the required RH. The glass plate is covered by a thin layer of water,
giving visitors on the dock side the illusion that the ship is floating, while visitors at hull
level in the dry dock feel like they are underwater. The water layer also insulates and cools
the system, saving approximately 20 per cent of the energy required to run it. Visitors are
permitted to get close to the hull, but, due to its fragile state, they are asked not to touch
it when walking around the dry dock.

The conservation plant was placed in the dry dock without intruding on the views
down each side of the ship. The front face of the plant has been designed with windows,
allowing visitors to see the internal components. Accompanying interpretation panels
further explain the conservation programme (see Figure CS2.3) and dehumidification
system (there is also a complementary dehumidification plant on board the ship that
dehumidifies the inside of the hull, but this is located in an area of the ship that is not
accessible to visitors).

The upper weather deck is protected from the elements by a hidden steel membrane
beneath the wooden deck that serves as the ‘roof ’ to the ship and keeps damaging rain-
water out.

Case study 2 Brunel’s ss Great Britain: conservation and interpretation 655

Figure CS2.2 The underside of the ship, showing the glass plates sealing the hull from
exposure to the elements.
(Photo courtesy of Mandy Reynold.)

THEB_Z02.qxd 3/6/09 11:15 Page 655

Conclusion
The conservation programme has succeeded in preserving the fabric of the ship, while the
interpretation has achieved the aim of providing visitors with a better understanding of the
ship’s history and both intellectual and physical access have been improved. In addition,
the project has had a significant impact on visitor numbers, bringing in increased revenue
to help fund the ss Great Britain Trust’s work.

Visitor research has been undertaken throughout the development and the organiza-
tion’s new website (www.ssgreatbritain.org), launched in 2008, includes an innovative
visitor review page to further the gathering of visitors’ feedback.

Before the ‘relaunch’ in July 2005, annual visitor numbers were approximately 70,000,
and ‘relaunch’ budgeted estimates stood at between 110,000 and 120,000 visitors. Actual
visitor numbers, including school groups and venue hire clients, peaked in 2006 with
200,000. This was partly due to the ‘relaunch’ and partly due to the Brunel 200 celebrations.
Annual figures, including school groups and venue hire guests, now seem to be settling at
the 170,000 level (these figures represent paid-for admissions). The free unlimited return
visits for one year scheme is promoted heavily and well received by visitors. Return visits
represent approximately 10 per cent of visitors.

Brunel’s ss Great Britain particularly attracts families, retired couples, groups and school
children. A breakdown of visitors by age (2007 data) is shown in Figure CS2.4.

656 Case study 2 Brunel’s ss Great Britain: conservation and interpretation

Figure CS2.3 An informative notice for visitors
explains some of the difficulties involved in preserving
the ship’s hull.
(Photo by Chris Holloway.)

THEB_Z02.qxd 3/6/09 11:15 Page 656

In research undertaken on site in 2007, visitors gave Brunel’s ss Great Britain scores of 9
out of 10 or 10 out of 10 for value for money and enjoyment, and a significant proportion,
35 per cent, travel more than 2 hours to visit the ship (contrary to national trends and
suggesting a high degree of motivation). In onsite market research undertaken in spring
2008, 38 per cent of respondents had received a personal recommendation.

Future plans
The next step in the ss Great Britain Trust’s development plans is the construction of the
Brunel Institute. Due to be completed by 2010, it will house the David MacGregor Library
of nationally important maritime material, a state-of-the-art archive store and a lecture
theatre and seminar room. The library will be open to all without an appointment and
visitors will be able to request to see objects from the archive store. A series of innovative
education programmes for both formal and informal learners will also be run from the
Brunel Institute.

The success of the ss Great Britain
The Trust has won a succession of awards since the attraction’s ‘relaunch’. These cover
tourism, heritage, education, conservation, interpretation, architectural merit and access,
including the following:

Winner: Enjoy England’s Awards for Excellence, Gold Winner: ‘Best Large Visitor Attraction
of the Year 2007’.

Winner: European Museum of the Year Award’s Micheletti Prize for ‘Best Industrial or
Technology Museum 2007’.

Winner: RIBA/Crown Estate ‘Special Award for Conservation 2007’.

Case study 2 Brunel’s ss Great Britain: conservation and interpretation 657

Figure CS2.4 Age of visitors to the ss Great Britain.

THEB_Z02.qxd 3/6/09 11:15 Page 657

Winner: The US Society for the History of Technology Dibner Award for ‘Outstanding
Museum Work 2007’.

Winner: The Gulbenkian Prize for ‘Museum of the Year 2006’ (the biggest arts prize in
the UK).

Winner: Museum and Heritage Award for Excellence for ‘Restoration/Conservation’ 2006.

Winner: Museum and Heritage Awards for Excellence for ‘Permanent Exhibition’ 2006.

Winner: South West Tourism Awards for Excellence ‘Large Visitor Attraction of the Year 2006’.

Winner: Civic Trust Award 2006, with special commendation for the ship’s access systems.

Winner: ADAPT Trust Award for ‘Excellence in Access’ 2006.

Winner: Association for Heritage Interpretation ‘2006 Interpret Britain and Ireland Award’.

Winner: Royal Institute of British Architects Award 2007 for the ‘Wessex’ region, Special
Commendation.

Highly Commended: British Guild of Travel Writers ‘Best UK Tourism Project’ 2006.

Diploma: European Union Prize for Cultural Heritage/Europa Nostra Award ‘Conservation
of Architectural Heritage’ 2007.

Award: ICON Conservation Awards, shortlisted finalist, ‘Award for Conservation’ 2007.

Industry awards have also been presented to consultants and contractors for their work on
the ss Great Britain project.

658 Case study 2 Brunel’s ss Great Britain: conservation and interpretation

Questions and discussion points
1. The ss Great Britain is almost unique as a preserved passenger liner (the RMS Queen

Mary at Long Beach, California, being another rare example). Self-evidently, no vessel
of this size can be preserved fully under cover, so the superstructure will always be open
to the elements, meaning that continuous maintenance of a relatively fragile object
is required to an extent not usually found in a visitor attraction. Discuss the case for
public funding for such attractions versus a privately operated visitor attraction such
as RMS Queen Mary and consider ways, other than those described in the text, in which
financial support can be raised for the ship’s preservation.

2. Examine the three alternatives taken into consideration by the Trust when seeking
solutions to the restoration and interpretation of this vessel and discuss the pros and
cons of each.

3. The Trust has taken the unusual step of allowing visitors to ‘get up close’ to settings on
board (although they are warned not to touch the delicate hull). Compare this approach
with those at other attractions such as stately homes and consider the pros and cons
of restricting visitor access and allowing them to wander freely around the attraction
rather than in small escorted groups.

4. What issues of health and safety might be pertinent to an attraction such as this?

THEB_Z02.qxd 3/6/09 11:15 Page 658

Prepared by Rob Davidson, with the help of Olivera Lazovic,
Director, Tourist Organization of Belgrade

Introduction
This case study, which draws principally on material in Chapter 11, as well as relating to the
marketing of destinations discussed in Chapter 9, examines how Belgrade, the capital city
of the Balkan country of Serbia, is marketed as a destination for business events, notably
conferences.

Belgrade occupies a strategic place in Europe. Situated above the confluence of the Danube
and Sava rivers, it has always been the meeting point and a major gateway between East and
West. This characteristic of the city has, for centuries, made it a place that also generates
a confluence of thought, philosophy, science and art, so it is a natural destination for
conferences in the twenty-first century.

The case study reveals how tourism authorities in the region have pinpointed a particular
niche market in business tourism and set about cultivating it. Following a turbulent period
in its history, the city is now poised to become one of Europe’s fastest-growing conference
destinations.

Marketing Belgrade as a conference
destination

Case study 3

THEB_Z03.qxd 3/6/09 13:59 Page 659

Belgrade fact file

Population

Approximately 2 million, out of a total population for Serbia of 8 million.

International access

There are non-stop flights to Belgrade from a number of European cities and international
airlines offer one-stop connecting flights from virtually anywhere in the world. Nikola Tesla
Airport is only 18 kilometres from the city centre. Another airport nearby at Surčin is also
used by many international carriers. Flights from most European capital cities can reach
Belgrade in under 21/2 hours.

Belgrade is also accessible by rail and road. Indeed, the city lies at the crossroads of the
E70 and E75 international routes, which provide the fastest connection between Western
and Northern Europe on the one side and Southern and Eastern Europe on the other.

Belgrade’s recent history

Having suffered from occupation by the Austrians in World War I and intensive bom-
bardment and then occupation by German forces in World War II, Belgrade slowly began
to recover from the devastating consequences of war as the capital of the Federal People’s
Republic of Yugoslavia. Due to the policies implemented by Josip Broz Tito’s communist
government, balancing Yugoslavia between East and West, Belgrade developed into an
important political, cultural, economic and sporting centre. Important international meet-
ings were held in Yugoslavia, including the First Conference of the Non-Aligned Countries
in 1961 and the Conference on Security and Co-operation in Europe (CSCE), as well as
many cultural and sporting events.

With the death of Josip Broz Tito on 4 May 1980, the Yugoslav disaster began, first
economically and then politically. The disintegration of Yugoslavia began in 1991, as
unresolved national and ethnic problems flared up and civil war broke out, bringing to an
end the longest period of peace in the Balkans in the twentieth century. In June 1991,
Slovenia and Croatia declared independence from Yugoslavia, closely followed by Bosnia
and Herzegovina and Macedonia in 1992. Hence, in 1992, Belgrade became the capital of
the Federal Republic of Yugoslavia, which consisted solely of the Republic of Serbia and
the Republic of Montenegro. Reacting to the war in Bosnia and Herzegovina, the United
Nations Security Council imposed economic sanctions against Yugoslavia in 1992.

A series of civil wars began in 1991, starting off with a short-lived conflict between
the Yugoslav National Army and Slovenia. The war spread to Croatia (1991–1995) when
Serbs started a rebellion and Croats sought to create a nationally homogeneous state.
The Croatian war came to an end when the Croatian army took action against the Serbian
population and expelled over 300,000 Serbs from the territory. The civil war in Bosnia
and Herzegovina (1992–1995) was an ethnic and religious war between Serbs, Croats and
Muslims, which was ended by the signing of the Dayton Agreement. Between 1996 and
1999, there was conflict in Kosovo and Metohija between the Kosovo Liberation Army
and the Serbian military and police forces. After unsuccessful negotiations in Rambouillet,
NATO began its bombing campaign against the Federal Republic of Yugoslavia, which
began on 24 March and continued until 10 June 1999.

In February 2003, the state union of Serbia and Montenegro was formed. In May 2006,
Montenegro declared independence from Belgrade, which then became the capital of a
new, independent Serbian state. The new constitution of the Republic of Serbia was passed
in November 2006.

That same year, in a competition to name the European cities and regions of the future
organized by the Financial Times newspaper, Belgrade was named the ‘City of the Future
in Southern Europe’. The categories and criteria on which the expert jury based its decision

660 Case study 3 Marketing Belgrade as a conference destination

THEB_Z03.qxd 3/6/09 11:16 Page 660

were economic potential, cost of doing business, human resources, transport, information
technology and telecommunications, quality of life for foreign investors and the best pro-
motional campaign to attract direct foreign investment.

Belgrade as a conference and exhibition destination
Conference delegates constitute a significant segment of Belgrade’s visitors and the city offers
the essential resources for this type of business event: accommodation, conference centres,
exhibition halls, experienced conference organizers and a rich supply of cultural activities
for delegates (and those who accompany them) to enjoy. Seminars, symposia, congresses,
fairs and scientific and professional gatherings are organized the whole year round in a large
number of convention and trade fair buildings in Belgrade, of which the leading ones are
the Sava Centre, Belgrade Fair, Belgrade Arena and Expo XXI. Moreover, the majority of
Belgrade’s hotels have their own facilities for conferences and trade fairs.

In the 1980s, Belgrade was ranked number five in a list of the best conference destinations
in the world by the International Congress and Convention Association (ICCA) and the
city is once again asserting itself as a centre for business events of all kinds.

Over the past decades, Belgrade has hosted many important international gatherings – the
Conference on European Security and Cooperation, World Bank Assembly, Annual Meeting
of the International Monetary Fund, Annual Meeting of UNESCO, Annual Meeting of the
European Bank for Reconstruction and Development (EBRD) and world conventions of
orthopaedic practitioners, dentists and surgeons, to name just a few.

Facilities for business tourism

The Sava Centre

Originally built to host the 1978 World Bank and International Monetary Fund assembly,
the Sava Centre (www.savacentar.com) is the largest conference venue in South East
Europe. This international convention, cultural and business centre is situated close by
the confluence of the River Sava and the River Danube, only 5 minutes away from the city
centre and 15 minutes from Belgrade’s Nikola Tesla Airport. Close by are the hotels Hyatt
Regency, Continental and IN.

The venue is a member of both international associations of congress centres – the AIPC
and the ICCA. With its extensive space, technical facilities and highly qualified staff, the
Sava Centre is able to organize the largest conferences and stage the most complex artistic
performances. It has 69,720 square metres of effective space and a total area amounting
to 100,000 square metres. It offers a large 4000-seat auditorium, 15 conference rooms,
the services of an expert team of conference and artistic events organizers, exhibition space,
modern audio-visual equipment, a press centre and a large number of offices equipped to
the latest standards.

The Belgrade Fair

The Belgrade Fair (www.sajam.co.rs) has 14 pavilions covering 100,000 square metres
of exhibition and commercial space, as well as outdoor exhibition space of 35,363 square
metres with associated catering and other facilities. The central pavilion (Hall 1) is a
huge, domed building, covering 21,280 square metres in total. Over 30 regular events are
held every year at the Fair and many of the events are affiliated to prominent international
organizations. The International Technical Fair, the International Fair of Clothing, the
International Fair of Furniture, the Equipment and Interior Decoration and the Inter-
national Building Trade Fair, for example, are all members of the Global Association of the
Exhibition Industry (UFI). The International Motor Show is registered with the International

Case study 3 Marketing Belgrade as a conference destination 661

THEB_Z03.qxd 3/6/09 11:16 Page 661

Organization of Motor Vehicle Manufacturers (OICA). The International Fair of Tourism
is a member of the European Tourism Trade Fairs Association (ETTFA).

Belgrade Fair is a member of the Fairs Association of Central Europe (CEFA). The
Belgrade World Trade Centre is a member of the World Trade Centre Association (WTCA).
Apart from regular events, numerous exhibitions, concerts, and scientific and specialist
gatherings are held under the domes of the Belgrade Fair.

The Belgrade Arena

The Belgrade Arena (www.arenabeograd.com) was opened in 2004 and, at that time, was
the largest and most modern complex for all types of large-scale sport, entertainment and
cultural events, as well as trade fairs and congresses. It is located in the central business
area of New Belgrade, directly alongside the E70/E75 motorway and just 15 minutes from
Nikola Tesla Airport. Nearby are the hotels Hyatt Regency, Continental and IN, and the
city centre is only 10 minutes’ drive away.

With a total area of 48,000 square metres and a total seating capacity of 23,000, the
Arena still ranks among the top multi-purpose centres in Europe. Seating in the central hall
is on six levels with 68 luxury boxes that can accommodate more than 768 guests.

On 24 May 2008, over 100 million Europeans saw the Belgrade Arena on their televi-
sion screens as it was the venue for the 53rd Eurovision Song Contest, which was won the
previous year by the Serbian singer Marija Seriforic. An additional 25,000 spectators were
seated in the Arena itself to watch the event.

The EXPO XXI Convention Centre

Belgrade’s EXPO XXI Convention Centre (www.expoxxi.co.yu) is part of Expomedia
Group’s Expo XXI International Expocentres chain. It is located in the central part of Novi
Beograd, just 15 minutes from Nikola Tesla Airport and very close to the hotels Hyatt
Regency, Continental and IN.

662 Case study 3 Marketing Belgrade as a conference destination

Figure CS3.1 The International Press Institute Congress, June 2008, at the Sava Centre,
Belgrade.
(Courtesy of Serbia Convention Bureau.)

THEB_Z03.qxd 3/6/09 11:16 Page 662

It comprises first-class multifunctional exhibition and conference space with the latest
technology, capable of meeting the most stringent demands of events organizers. Its 2500
square metres of multifunctional space, with no supporting columns, can be adapted to the
needs of larger and smaller conferences, congresses and seminars and can accommodate
more than 3000 delegates. The flexibility of the space allows for plenary sessions to run
alongside breakout sessions and independent workshops.

Belgrade hotels

There are about 20 hotels in Belgrade with conference and trade fair facilities. These include
the Hyatt Regency Belgrade, Continental Hotel Beograd, Admiral Club, Balkan, Best Western
Hotel M, Best Western Hotel Šumadija, IN, Majestic, Metropol Palace, Moskva, Palace,
President, Park, Prag, Slavija Lux, Rex, Srbija and Union.

Unusual venues

A number of unusual venues in Belgrade are also available for the hosting of conferences.
For example, there are the Belgrade Aviation Museum, Madlenianum Opera & Theatre and
Belgrade Museum of Contemporary Arts.

Other facilities

As is the case for any successful business tourism destination, Belgrade offers a range of
attractions that delegates can enjoy before, during or after the event that they travel to
the city to attend. In the Meetings and Conventions Planner’s Guide 2007, published by the
Tourist Organization of Belgrade, the attractions of the city are summarized as follows:

We hope you will also come and discover the unique soul of the city, captured in its
fascinating precincts which feature cafes and bars, fashionable shops, innovative cuisine,
theatres, museums and galleries. Belgrade is also the beginning point for your explora-
tion of some of Serbia’s beautiful monasteries, wineries, farmhouse restaurants, ethno
villages, spas, wildlife reserves, natural beauty and archeological sites.

Case study 3 Marketing Belgrade as a conference destination 663

Figure CS3.2 Delegates enjoying a VIP dinner at the Kalemegdan Restaurant, Belgrade.
(Courtesy of the Serbia Convention Bureau.)

THEB_Z03.qxd 3/6/09 11:16 Page 663

Marketing Belgrade as a business tourism destination

The Belgrade Convention Bureau

The Belgrade Convention Bureau (BCB) (www.tob.co.yu), which is a department of the
Tourist Organization of Belgrade, markets Belgrade as an international meetings destination
and provides assistance to organizations bidding for, or organizing, congresses, corporate
meetings, incentive groups or exhibitions.

The staff at the BCB assist interested parties in planning meetings, seminars, conferences
and conventions, from finding the right location to identifying the best agents. The BCB
works through a partnership system.

All of Belgrade’s leading hotels, venues and meetings supplier businesses are partners
with the BCB. As a result, BCB provides meeting planners with direct access to a broad
choice of the best meetings products and services available, such as those described below.

Bid assistance

Bidding for meetings or conventions requires a wide range of skills to be successful. These
include strategic planning, organizational skills, leadership, creativity, lobbying and pre-
sentation skills. The ability to build strong partnerships with clients is also vital.

The BCB provides local and international hosts with a high level of knowledge and
expertise in planning and compiling bid documents and packages, including:

l identifying and addressing bid criteria

l coordination and preparation of bid documents

l obtaining letters of support from government and industry leaders

l preparing preliminary budgets with professional conference organizers (PCOs)

l liaising between government and industry

l locating suitable venues in Belgrade and the surrounding area that meet bid criteria

l identifying accommodation packages that meet bid criteria

l tentative bookings of meeting venues, hotel rooms and social venues

l support and management of site inspections

l bid promotions, including distribution of promotional material and media assistance

l preparation of bid documents

l assistance with bid presentations.

Services to meeting planners

Once Belgrade has been selected as the destination for a meeting or convention, the BCB
offers a range of services to meeting planners:

l meeting planners guide to Belgrade

l assistance with the selection of a PCO

l advice on destination issues – facility selection, pre- and post-touring, social events,
etc.

l service referrals

l promotional materials/information kits

l government liaison.

The Serbia Convention Bureau

The BCB is assisted in its task of attracting international events to the city by the Serbia
Convention Bureau (SCB, www.serbiaconventionbureau.com), which is the public body

664 Case study 3 Marketing Belgrade as a conference destination

THEB_Z03.qxd 3/6/09 11:16 Page 664

responsible for promoting the whole country of Serbia as a destination for conferences
and other business events.

Officially opened in January 2006, the SCB markets not only the capital but also other
Serbian cities, such as Novi Sad and Niš. In order to raise the profile of Serbia as a destina-
tion for conferences, the SCB exhibits at both EIBTM (www.eibtm.com) in Barcelona and
at IMEX (www.imex-frankfurt.com) in Frankfurt, where meeting planners and incentive
travel organizers have the opportunity to discuss Serbia as a potential destination for their
future events.

The outcome of the BCB and SCB’s work

The success of the BCB and the SCB in winning high-profile events for Belgrade can be seen
in the variety of the organizations that have been persuaded to hold their conferences in
the city. Some examples are:

l 2006
The 6th International Conference on the Environmental and Technical Implications of
Construction with Alternative Materials
The 18th Congress of Carpathian-Balkan Geological Association

l 2007
World Health Organization
The 6th Ministerial Conferences held as part of the Environment for Europe

l 2008
City Break Conference
The 57th IPI World Media Congress
Danube Tourism Commission

l 2009
European Tourism Commission
International Hotel and Restaurant Association Conference.

Case study 3 Marketing Belgrade as a conference destination 665

Figure CS3.3 Social event during an IPI Congress, hosted at the Royal Palace, Belgrade.
(Courtesy of the Serbia Convention Bureau.)

THEB_Z03.qxd 3/6/09 11:16 Page 665

Conclusion
Despite a turbulent recent past, Belgrade has been able to reinvent itself as a successful
destination for not only leisure visitors but also the tens of thousands of international
business tourists who come to the city each year as conference delegates.

Two factors have been crucial in establishing Belgrade as a fast-growing conference
destination:

l a plentiful and varied supply of venues

l the professional marketing activities carried out by the Belgrade Convention Bureau,
with the support of the Serbia Convention Bureau.

666 Case study 3 Marketing Belgrade as a conference destination

Questions and discussion points
1. Visit the websites of both the Belgrade Convention Bureau and the Serbia Convention

Bureau. What differences are there in terms of the services offered by each?

2. Visit the websites for both the Belgrade Fair and EXPO XXI Convention Centre. What
contrasts can you detect in terms of the different facilities and services provided for
exhibitions/trade fairs?

THEB_Z03.qxd 3/6/09 11:16 Page 666

Prepared by Claire Humphreys, with help from Tracey Coleman,
Eurostar Regional Manager, North America

Introduction
This case study examines the business of Eurostar – the train operating company that
provides services through the Channel Tunnel, linking London with Brussels, Paris and
beyond. While briefly acknowledging the financial issues faced by the company, the case
study more specifically focuses on the changing business environment and the responses by
Eurostar, particularly in terms of the opening of the new high-speed rail link and the move
to St Pancras Station. The case study explores the market for train travel and especially
considers the differing demands of the business and leisure segments. It also briefly looks
at the introduction of Eurostar’s carbon neutral status.

The case study links with material discussed in Chapter 11, dealing with the demands
of the business tourism market, as well as Chapter 15, through its examination of the rail
industry and the opportunities available to compete with the airline industry.

Eurostar’s move to St Pancras station
and its impact on cross-Channel traffic

Case study 4

THEB_Z04.qxd 3/6/09 13:59 Page 667

The Eurostar business
Launched in 1994, Eurostar has the exclusive rights to provide passenger rail transport
through the Channel Tunnel. The service links London directly with Paris, Disneyland Paris
and Brussels, as well as offering local interchange possibilities, currently through stations
at Ebbsfleet and Ashford in Kent, and at Calais and Lille, both in the Nord-Pas-de-Calais
region of France. There is also a direct weekly summer service to Avignon and a seasonal
daily/nightly ski train service to the French Alps. Eurostar operates a fleet of 27 trains on
the cross-Channel route (as well as using 4 additional trains to service domestic routes in
France and Belgium).

On 14 November 2007, Eurostar moved from its terminus at Waterloo station in London
to a new international station, located at St Pancras, near King’s Cross. This move tied in
with the opening of the new high-speed rail link, which provided Eurostar with its own track
network rather than using the existing domestic network. This new track allows Eurostar
trains to travel faster, uninterrupted by the slower domestic services, shortening journey
times to the Continent.

When the business was launched in 1994, ownership was in the hands of the national
train operators in the UK (British Rail (BR)), Belgium (SNCB) and France (SNCF). These
three bodies held the shares of the Eurostar Group. At that time, however, massive
changes were occurring in the structure, ownership and operation of the rail network in
the UK. Privatization had led to the creation of a subsidiary company, European Passenger
Services, which was created to retain British Rail’s interest in the company. That subsidiary
was subsequently sold to London and Continental Railways (LCR) as a further part of the
privatization process. In October 1996, the organization was renamed Eurostar (UK) Ltd,
as a private limited company.

668 Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic

Figure CS4.1 Eurostar train at the refurbished St Pancras terminal, London.
(Photo by Claire Humphreys.)

THEB_Z04.qxd 3/6/09 11:17 Page 668

The management of the UK operations has been contracted out to an organization
called Inter Capital and Regional Rail (ICRR). It won the bid to manage the UK operations
until 2010.1

The business of Eurostar is run by a joint Board, comprising directors of Eurostar (UK),
Eurostar Group and representatives of SNCF and SNCB.2 There is considered to be great
public interest (by the state, financial bodies and general population) in Eurostar, largely
due to the involvement of state bodies SNCF and SNCB, as well as the close links that exist
between LCR and the UK government. The Office of National Statistics suggested that the
UK government’s underwriting of debts for LCR, which also owns stakes in the Channel
Tunnel rail link, gives it power over the business and therefore has effectively made this
a ‘public sector non-financial corporation – similar in status to the Royal Mail or London
Underground.’3

Financial position

For all of its operational life, Eurostar has battled against the debts incurred as a result of high
start-up costs, lower than forecast passenger numbers and, consequently, yearly operating
losses. While reported turnover has almost doubled since its launch, its high operating costs
leave it firmly in the red (see Table CS4.1). Significant proportions of the high operating
costs for Eurostar are due to payments for track access (31 per cent) and to travel through
the Channel Tunnel (23 per cent) (see Figure CS4.3).

Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic 669

Figure CS4.2 The ownership and operation of Eurostar.

Table CS4.1 Turnover and profit levels since the launch of Eurostar.

(£millions) 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Turnover 88 130 163 168 187 193 191 189 211 221 234
Operating profit −141 −173 −135 −109 −84 −121 −63 −94 −345 −126 −129

Source: Annual reports available through Orbis, see Orbis, ‘Eurostar (UK) Ltd 2007’, Bureau van Dijk, 2007.

THEB_Z04.qxd 3/6/09 11:17 Page 669

Demand
The numbers of passengers using Eurostar has grown steadily since it started operating but,
since the turn of the century, has seen many fluctuations (see Figure CS4.4).

The fluctuations in demand may be attributed to many issues, including the foot and
mouth epidemic in the UK in the spring of 2001 and the far-reaching impacts of the 9/11
terrorist attack in the USA, also in 2001, which significantly reduced global travel. The

670 Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic

Figure CS4.3 Breakdown of operating costs.
(Eurostar’s Chairman, Guillaume Pepy, Sir Robert Reid Lecture, 2007, Chartered Institute of Logistics and
Transport.)

Figure CS4.4 Passenger numbers.

THEB_Z04.qxd 3/6/09 11:17 Page 670

UN World Tourism Organization reported a significant downturn in international travel
in both 2001 and 2003.4,5

The terrorist attacks on London in July 2005 also had a significant initial impact on
tourism in the city. VisitBritain reported a drop in domestic traveller bookings to London
of 30 per cent for the two months following the attack (although an increase in other
regions was noted and international tourism remained robust).6

More recently, poor weather in the run-up to Christmas 2006 meant that many airlines
were unable to run their planned services and, in their efforts to get home, travellers
switched to Eurostar.7,8

Serving different markets

The key markets for Eurostar have traditionally focused on two realms. The first is those
businesspeople for whom travel is a necessary part of their work and who are considered
to be professional, educated, middle-aged and conservative. The second group are the ‘urban
intelligent’ who live and work in London, perhaps in their late twenties up to early forties
and for whom a lifestyle of leisure travel is key.9

The move to St Pancras and the new station at Ebbsfleet have opened up the possibility
of new markets geographically, with areas north of London now coming into considera-
tion. In May 2008, Eurostar and the Association of Train Operating Companies (ATOC)
announced the introduction of a ‘through-ticket’, which provides 130 British towns and
cities with tickets that include domestic and Continental rail travel to Brussels and Paris.10

This initiative sought to encourage markets from outside London to consider Eurostar as
an option for Continental travel.

Furthermore, Eurostar differentiates between its offline and online markets, where ‘online’
refers to those markets in the immediate catchment areas (those in the vicinity of London,
Paris and Brussels), while ‘offline’ refers to those who have to travel significant distances
before they become part of the catchment areas (such as American and Australian tourists
visiting London). Marketing initiatives differ for those offline, while pricing policies and
booking channels are adapted to encourage these markets to consider using the train rather
than air routes around Europe.

Eurostar has also recognized the importance of its trade partners in helping to sell its
product. In its overseas (offline) markets, Eurostar works with Rail Europe to provide inter-
national customers with knowledge of the routes and services offered. Other trade partners
sell Eurostar tickets and/or can point customers at the Eurostar website to enhance sales
levels.

A focus on business travel

The introduction in November 1996 of a business traveller loyalty scheme was an import-
ant addition to the product offered by Eurostar. The scheme was recently reworked, to
reward passengers based on the actual price paid for their tickets. A further change has been
made to the company’s premium sector, too, with the ‘reclassification of Eurostar’s first-
class service into Business Premier and Leisure Select. Standard class remains unaffected.’11

Eurostar also offers a business lounge at its terminus, to service the needs of its Business
Premier passengers.

This move to segregate premium-class business passengers from premium-class leisure
travellers both recognized the demands of business professionals, who wish to work
while travelling, and who expect a business class experience similar to that found in
travelling business class on airlines. As a consequence, Business Premier passengers have a
separate priority check-in desk and fast track service through security, use of the business
lounge and the option for their breakfast meal to be served as ‘express’ (thus allowing
them more time to work afterwards).

Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic 671

THEB_Z04.qxd 3/6/09 11:17 Page 671

The carriages for Leisure Select passengers have larger seats than standard class and travellers
are served a meal while onboard, but they must check in along with the standard-class
leisure passengers.

Each train has 16 passenger carriages and 2 buffet cars, with approximately 6 carriages
being allocated to either Business Premier or Leisure Select (each of these two groups having
their own carriage). Allocation is altered depending on the demand for the service at
particular times of day, determined by the Eurostar yield and revenue management team.12

Market issues

There are many challenges in the marketplace for Eurostar. The travel business in which it
operates is dynamic and very competitive. The establishment and growth of the low-cost
airlines has reshaped the short break market and influenced price competition. The com-
pany easyJet was founded in 1995 and now operates out of three of London’s five airports,
while the longer-running Ryanair also operates from airports in London and the south of
England. These two airlines together carried over 75 million passengers in 2006, serving
many routes across Continental Europe. The growth of the low-cost carriers and the poor
reputation of the UK rail industry served to encourage markets away from train travel.13

Following changes to regulations regarding carry-on luggage for flights in 2006, 2007
saw further increases in security measures introduced at UK airports, causing significant
chaos and queues. A fun (but rather unscientific) survey by The Sun in 2007 reported a
51-minute wait to check in at Heathrow and a further 22 minutes to get through security
control.14 Security changes also meant that the drop-off and pick-up locations were moved
from outside the terminal to the short stay car parks, resulting in additional congestion,
as well as requiring passengers to arrive earlier in order to walk to the terminal from these
car parks.15

The low-cost airlines influenced the shape of the travel business in another way, with
the development of strong online distribution channels. The requirement to book air
travel online in order to use the low-cost carriers enhanced consumers’ awareness of the
possibilities of booking other elements of the travel product online. Many other factors have
created changes in demand by consumers, too. The introduction of the low-cost carriers
has meant that short-haul travel has become a commodity for many people, increasing the
demand for short breaks to Europe and beyond.

Initially, travelling on Eurostar offered a sense of novelty – in terms of experiencing the
trains and travelling through the Channel Tunnel – but as more travellers have taken this
option, its curiosity value has declined. The image of the rail industry in the UK may
also weigh against it somewhat when people are deciding between train travel and flying.
Furthermore, the destinations offered directly by Eurostar are often perceived as limited.
Services are provided to Paris and Brussels frequently, with stops at Ebbsfleet or Ashford,
Lille and occasionally Calais. A limited service to Disneyland Paris (launched in June 1996),
a weekly service in summer to Avignon (launched in July 2002) and the Ski Train, serv-
ing alpine resorts during the winter season (launched in December 1997), also provide
additional route options. Many people are not aware of the opportunity to connect on to
other high-speed trains, providing indirect services, which does extend this list much more
widely to include destinations throughout Europe. Eurostar has reported, however, that
ticket sales using connecting TGV services were up more than 10 per cent in the first half
of 2007, so it is becoming more widely known.16

Travelling by Eurostar
The introduction in the UK of the first part of the high-speed railway line in 2003 allowed
the journey time to be cut by 20 minutes. Almost 50 miles of purpose-built track ran from

672 Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic

THEB_Z04.qxd 3/6/09 11:17 Page 672

the Channel Tunnel into Kent, before trains moved to the domestic rail network, travelling
more slowly into London’s Waterloo Station. Completion of the final part of the high-speed
link and the move to St Pancras has reduced the journey time by a further 20 minutes
(see Table CS4.2).

The punctuality of services is also seen as a key factor in trying to encourage travellers to
select Eurostar over airlines. The opening of the first part of the high-speed link in 2003
allowed Eurostar to compete with airlines on punctuality (89 per cent for Eurostar and
70 per cent for competitor airlines)17 and Eurostar have since reported punctuality levels
of over 91 per cent for 2007.18

The speed of check-in and the city centre to city centre links are seen as important
factors in encouraging travellers to opt for rail on the London to Paris and Brussels routes.
With a check-in time of 30 minutes as standard (and only 10 minutes for business class
travellers), few airports can match this speed (only London City airport offers a 30-minute
check-in time). The central location of the stations in the cities is also considered important
as passengers can quickly disembark from the train, do not have to wait to collect luggage
and are in the heart of the city so do not need to take a long bus or taxi ride as is often the
case for an airport.

Coinciding with the opening of the high-speed track, several journalists reported
attempts to contrast air and rail journey times between central London and central Paris.
Eurostar’s claims that it is faster were often upheld as, despite the longer rail journey, the
shorter check-in times and central locations allow rail passengers to reach their destinations
more quickly than travellers who fly.

Eurostar generally operates 15 train services to Paris and 8 trains serve the Brussels route
daily. This extensive schedule ensures that business passengers can benefit from the choice
of departure times, enabling them to fit their travel more conveniently into their working
schedule than is possible using other means of transport.

The routes served by Eurostar are incredibly competitive. In consequence, some players
are electing to close their services. In February 2007, BMI announced that it would termin-
ate its services between Heathrow and Charles de Gaulle, Paris. Its chief executive, Nigel
Turner, said that ‘there are now eight airlines operating 72 flights a day between London and
Paris, and with a 37% reduction in the overall air market in the past four years there
simply aren’t enough passengers to fill them’.19 Each Eurostar train is capable of carry-
ing 750 passengers (including more than 200 premium class seats). This is similar to the
capacity of two Boeing 747 jets. It is important to note that, as Eurostar trains cannot
be reduced or extended much in response to demand fluctuations, capacity management
opportunities are limited to adjustments to the frequency of service.20

Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic 673

Table CS4.2 Eurostar journey times in minutes.

Route Opening (1994) 2003 2007

London—Paris 180 155 135
London—Brussels 195 135 111

Note: The Brussels route time dropped to 150 minutes in 1997,
following the opening of the Belgian high-speed track.
Source: ‘Rail’, Travel Trade Gazette, 2006, 15 December, pp. 10—11 and
R. Collis (1997) ‘For short haul, take a high-speed train’, International
Herald Tribune, 19 December.

THEB_Z04.qxd 3/6/09 11:17 Page 673

A rail alliance
In 2007, Eurostar launched an alliance with other European rail operators to try and
enhance its rail product. This alliance is called Rail Team and is a cooperation between
Deutsche Bahn (Germany), SNCF (France), Eurostar (UK, France and Belgium), NS Hispeed
(Netherlands), ÖBB (Austria), SBB (Switzerland), SNCB (Belgium) and their subsidiaries
Thalys and Lyria. It seeks to operate coordinated rail links that will stretch from London
to Hamburg in the north, Vienna in the east and Marseille in the south. The requirement
that the operator utilizes a high-speed rail network has meant that no UK domestic train
operators are currently part of this alliance.21

This alliance aims to ensure a smooth journey when using connecting rail networks,
the booking and ticketing covering the entire journey (if one part of the service is delayed,
then tickets will still remain valid on connecting journeys).22 It is planned that the high-
speed networks will expand across Europe over the next decade, allowing for even greater
rail possibilities (see Figure CS4.5). It is recognized, however, that European competi-
tion rules restrict the setting of common fares, so when the tickets for all elements of the
journey are combined, fares may not be competitive with the direct services offered by
airlines.23

674 Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic

London

Calais

Ashford

Lille
Europe

St Pierre-
des-Corps

Le Mans

Rennes

Tours

Poitiers

Limoges
Angouleme

Bordeaux

Toulouse

Lyon

Nimes
Avignon

Montpellier

Aix-en-
Provence

NiceMarseille
Perpignan

Dijon

Liège

Bruxelles Anvers

Rotterdam
Amsterdam

Köln

Frankfurt

Mannheim

Stuttgart

Nürnberg

Würzburg

München

Hannover
Berlin

Strasbourg
Vienne

Milano
Verona Venezia

PadovaNovara

Torino

Bologna

Firenze

Roma

Napoli
Bari

Bilbao

Irun

Huesca

Zaragoza

Madrid

Valladolid

Córdoba

Seville
Malage

Alicante

Valencia

Tarragona
Barcelone

GironaLerida

Figuerras

1

2

3
4

5

6

7

8

9

10

11

12

13

14

15

High speed lines
active in 2005

High speed lines opened
between 2005 and 2010

High speed lines opened
between 2010 and 2020

TGV-The Picardia
Champagne-Ardenne TGV
Lorraine TGV
Meuse TGV
MLV-Chessy
Aeroport CdG TGV
Massey TGV
Le Cresot TGV
Macon TGV
Valence TGV
Avignon TGV
Besançon TGV
Bressane TGV
Lyon Saint Exupery TGV
Belfont Montebeland TGV

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15

Figure CS4.5 The planned high-speed networks for Europe.

THEB_Z04.qxd 3/6/09 11:17 Page 674

New stations

The move to the St Pancras International terminal was followed by the opening of a new
station in Kent. Previously, Eurostar trains stopped at Ashford, but the new rail link takes
a different route, stopping at a newly built station at Ebbsfleet in Kent (near the M25 and
Bluewater shopping centre). A second station is planned at Stratford (East London), but,
as it is currently located in the heart of the 2012 Olympic site, it will not be available until
development has progressed to the point at which travellers can access the station.24

The predicted journey time from St Pancras to Ebbsfleet is about 10 minutes. A reduced
frequency of service will continue to serve Ashford International station, although this
change has caused some consternation for those planning development and regeneration
initiatives in the area.25

The St Pancras terminal has been designed to have six Eurostar platforms, as well as
platforms for some domestic services. It includes upmarket arcade shopping, a farmers
market26 and a champagne bar said to be the world’s longest,27 as well as becoming home
to the Renaissance St Pancras Hotel (the Renaissance brand is part of the Marriott hotel
chain). The 58-acre site around King’s Cross and St Pancras stations also represents one of
the largest inner-city redevelopment opportunities in Europe, with plans for 1800 new homes,
a wide mix of shops, cafés, bars and restaurants and an education and cultural centre. The
scheme includes the refurbishment of over 20 historic buildings and structures.28

Environmental awareness

Increased media attention regarding the environmental damage and pollution caused
by travel has started to encourage travellers to consider the impact of the decisions they
make about where to go and how to get there. The Chairman of Eurostar, Guillaume Pepy,
commented that greater environmental sensitivity has helped to increase Eurostar’s sales:
‘An increasing number of big companies are advising their personnel to use the train for
short distances.’29 Eurostar also produced a report that suggests, per passenger, a Eurostar
train emits ten times less carbon dioxide than an aircraft flying between London and
Paris.30,31 The anti-Heathrow pressure group Hacan Clearskies reported that more than 60
flights a day head to Paris and 30 to Brussels. The use of trains on short-haul destinations
served by rail links instead of planes would allow more than 100,000 flights to be cut
annually.32

The ‘Tread Lightly’ initiative

The commitment to become a carbon neutral train operator, coinciding with its move
to St Pancras in November 2007, led Eurostar to introduce its ‘10 commitments’. These
include reducing paper usage (moving to e-ticketing and barcode ticketing), recycling
and greater use of biodegradable materials, replacing train air-conditioning systems with
less damaging systems, sourcing locally produced food where possible for train services,
reducing energy wastage and encouraging travellers to use public transport to reach the
Eurostar terminals.33 The planned installation of energy efficient devices on its trains, to
improve driving efficiency, is also under way.34 While much of their carbon neutral status
will be achieved through investment in offsetting programmes, a further goal has been set
– to reduce CO2 emissions by 25 per cent before 2012.

The media have been drawing attention to companies seeking to ‘greenwash’ their organ-
izations (promoting their green credentials), but several reports have noted the environmental
advantage of trains over planes.35,36 This has been a concern for some airlines – easyJet
complaining to the Advertising Standards Authority about a Virgin Trains’ advert suggesting

Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic 675

THEB_Z04.qxd 3/6/09 11:17 Page 675

that trains emit 75 per cent less carbon dioxide than an equivalent air journey, ironically
just weeks after it was criticized for inaccurately portraying its own green credentials.37

Pricing
The complex range of fares had meant that potential travellers perceived Eurostar as
expensive. This also gave the impression that complex rules had to be considered if the
best prices were to be accessed by customers. The same pricing structure had been in place
since the launch of business in 1994, but the yield management approach used by airlines
encouraged Eurostar to revisit its strategy and this ultimately led to a simplification of the
pricing system.

Consumer research showed that customers were prepared to pay a small brand pre-
mium for travelling Eurostar, but the headline fare needed to be dropped from £79 to £59
to achieve greater success. At the same time, many of the complex restrictions were removed
from tickets.38

The move to St Pancras also saw the launch of special fares from Glasgow to Paris, with
a combined ticket for the Virgin GNER service to Euston and Eurostar across to France.39

Eurostar has also offered cheaper fares for travellers departing from Ebbsfleet, in order
to promote the station and encourage families to consider this option for their holiday
travel.40

Summary
The changing business environment has provided a range of opportunities for Eurostar,
as well as introducing many factors that will impact on the long-term growth in passenger
numbers and the overall profitability of the organization. The move to St Pancras station,
the completion of the high-speed line and the Continental rail alliance have all helped to
enhance the rail product provided by Eurostar.

676 Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic

Notes
1. Eurostar (2008) ‘Ownership & structure’, Eurostar. Available online at: www.eurostar.

com/UK/uk/leisure/about_eurostar/company_information/ownership_structure.jsp.

2. Nugent, G., Gittings, J. and Dawson, N. (2004) Learning to Fly: The difference an idea
made to the relaunch of Eurostar in 2003, Institute of Practitioners in Advertising.

3. Clark, A. and Seager, A. (2006) ‘Debt-laden Channel tunnel rail link is “nationalised”’,
The Guardian, 21 February.

4. WTO (2006) Tourism Highlights 2006, WTO, p. 12.

5. WTO (2005) Tourism Highlights 2005, WTO, p. 12.

6. ‘London calling’, Travel Weekly, 25 November, 2005.

7. Milmo, D. (2006) Stranded passengers turn to rail as flight chaos continues: train
companies report brisk business as airports hit by another day of bad weather’, The
Guardian, 23 December.

8. ‘Airlines lose out to Eurostar’, Airline Business, February 2007, p. 18.

THEB_Z04.qxd 3/6/09 11:17 Page 676

9. Coleman, T. (2007) Interview with Regional Manager, Eurostar.

10. Eurostar (2008) ‘Press release: Eurostar and ATOC announce through fares to Con-
tinental Europe are now from over 130 towns and cities’, Eurostar, 6 May. Available
online at: www.eurostar.com/UK/uk/leisure/about_eurostar/press_release/
eurostar_atoc_announce_through_fares_continental_europe_now_from_over_130_
towns_and_cities.jsp.

11. ‘Eurostar rejigs loyalty scheme’, Marketing, 2005 9 July.

12. Coleman, 2007.

13. Marketing Society, ‘Fly Eurostar’ campaign entered for Marketing Society Awards 2004.

14. Phillips, M. and Francis, N. (2007) ‘Queue’s who: we rate British airports for crowds,
cafés and check-in’, The Sun, 2 August.

15. ‘Heading for the airport? Here’s how to cope with new security measures’, The Observer,
8 July, 2007.

16. ‘Eurostar H1 sales up 13.6 pct; to increase train runs in 2008’, AFX International Focus,
18 July, 2007.

17. Eurostar: How Mr JetSet made Eurostar mean business, Institute of Practitioners in
Advertising, IPA Effectiveness Awards 2006.

18. Eurostar (2008) ‘High Speed 1 delivers a record year for Eurostar’, Eurostar, 9 January.
Available online at: www.eurostar.com/UK/uk/leisure/about_eurostar/press_
release/high_speed_1_record_year_eurostar.jsp.

19. Airline Business, February 2007.

20. Eurostar, ‘Fleet & safety’ Eurostar, 13 June 2007. Available online at: www.eurostar.com/
UK/uk/leisure/about_eurostar/company_information/fleet_safety.jsp

21. Taylor, I. (2007) ‘Eurostar to join rail alliance’, Travel Weekly, 30 March, p. 24.

22. ‘Eurostar in joint rail-travel push’, Marketing, 4 July 2007.

23. Wright, R. (2007) ‘High-speed train operators link up to take on airline alliances’,
Financial Times, 3 July.

24. Eurostar (2007) ‘The countdown has begun . . .’, Eurostar 10 July. Available online at:
www.eurostar.com/media/pdf/WEB_2966_UK_Blue_Moon_map_flyers.pdf

25. ‘Changes in train’, Regeneration and Renewal, 12 October 2007.

26. Glancey, J. (2007) ‘The miracle of St Pancras’, The Guardian, 11 October.

27. Coleman, 2007.

28. Department for Transport, ‘The regeneration benefits of the CTRL’, Department
for transport, 12 August. Available online at: www.dft.gov.uk/pgr/rail/pi/ctrl/
theregenerationbenefitsofthect1

29. OD, ‘Eurostar reports sales gain, cites passenger ecology concerns’, Agence France-Presse,
18 July 2007.

30. Webster, B. (2006) ‘Eurostar’s Continental stitch-up’, The Times online, 15 November.

31. Beattie, J. (2007) ‘Eurostar good for business: green travel’, Evening Standard, 11 October.

32. Beattie, 2007.

33. Eurostar (2007) ‘10 commitments’, Eurostar, 21 August. Available online at:
www.eurostar.com/UK/uk/leisure/about_eurostar/environment/commitments.jsp

34. ‘Energy meters and power-saving devices added to Eurostar trains’, Professional Engineering,
25 April 2007.

35. Martin, A. (2006) ‘Paint the train green’, The Guardian, 11 October.

36. ‘New UK railway line High Speed 1 to be inaugurated on November 14’, Asian News
International, 11 October 2007.

Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic 677

THEB_Z04.qxd 3/6/09 11:17 Page 677

37. ‘Greenwash brands risk reputation’, Marketing, 10 October 2007.

38. Marketing Society, 2004.

39. Miller, W. (2007) ‘Scots rush for £89 Eurostar tickets to Paris’, Evening Times,
19 September.

40. ‘Eurostar cuts prices to lure regular flyers’, Travel Trade Gazette, 28 September 2007.

Questions and discussion points
1. As pressure to consider our carbon footprint increases, Eurostar announced that the

move to the new station at St Pancras would also herald the start of carbon neutral
journeys – its Tread Lightly initiative. Do you think that such a move will encourage
more travellers to make journeys by train rather than by private car or air?

2. How will the expansion of the high-speed rail network affect tourist travel around the
Continent? How is Eurostar working to encourage UK visitors to take advantage of
these developments?

3. What are the implications of having three different classes of service on each train? Are
there drawbacks to this?

678 Case study 4 Eurostar’s move to St Pancras station and its impact on cross-Channel traffic

THEB_Z04.qxd 3/6/09 11:17 Page 678

Prepared by Claire Humphreys
(With thanks for the assistance of Derek Buxton, Tourism Office,
Kings College; Frankie McGhee, Tourism Services Manager,
Visit Cambridge; and Nick Milne, Conference Manager,
Robinson College)

Introduction
This case study focuses on the city of Cambridge, specifically concentrating on two themes
– that of visitor management (to complement points discussed in Chapter 16) and on the
accommodation sector (linking with themes developed in Chapter 12).

Several case studies and academic articles have focused on tourism in this, one of England’s
busiest tourist cities, often noting evidence of good practice in its planning for tourism.
Throughout the 1980s and 1990s, efforts were made to implement tourism strategies and
policies designed to manage rather than promote tourism.

This case study provides a picture of Cambridge as we come to the close of the noughties.
The city has experienced greater pressure than in the past to reduce tourism funding by local
government, although visitor management – along with the wider remit of city centre
management – is still firmly on the agenda.

The pressure of visitors to Cambridge

Case study 5

THEB_Z05.qxd 3/6/09 14:00 Page 679

The city of Cambridge
The city of Cambridge is located in East Anglia, about 1 hour north of London by road,
connected to the UK motorway network by the M11, which passes its western suburbs.
Each year, over 4 million visitors are estimated to come to this small historic city and, with
the 2001 census recording a population of just under 109,000, this means that, annually,
tourists outnumber residents by a ratio of about 40:1. Thus, visitor management has become
an important factor in maintaining the residents’ quality of life as well as ensuring that the
infrastructure can withstand the tourist onslaught.

The value of tourism to the city is estimated to be in the region of £355 million, with
over 9000 people employed in the industry. Many of these jobs are part-time, however.
Estimates suggest that only 6778 full-time equivalent jobs are supported by the tourism
industry.1

The majority of visitors to the city are from the UK (over 70 per cent)2 and the market
is dominated by day trippers. A 2004 survey reported that only 20 per cent of the visitors
to the city stayed overnight. The council has recognized this low level of overnight visitors
and has announced initiatives to encourage longer stays, which, in turn, should increase
tourism earnings. While in principle this seems to be a great opportunity, it is vital that
consideration be given to the accommodation sector, which would need to service this
increased demand.

The accommodation sector
In 2007, an estimated 2883 serviced bed spaces were available in the city, in hotels,
guest houses and bed-and-breakfast accommodation. For visitors looking for non-serviced
accommodation, the city also has available 60 caravan pitches and 55 self-catering units.
Additionally, around 7000 bed spaces are available in college accommodation, many of
which only become available out of term time.3

680 Case study 5 The pressure of visitors to Cambridge

Figure CS5.1 Average room occupancy in Cambridge, 2007.
(Courtesy of EET.)

THEB_Z05.qxd 3/6/09 11:18 Page 680

There is significant pressure on serviced accommodation. Although the number of bed
spaces has almost tripled since 1975, occupancy levels remain high – significantly above the
regional average. In 2007, the average occupancy levels were 72 per cent, compared with
62 per cent for Cambridgeshire as a whole and 52 per cent for the East of England region.4

The peak months of June, July, September and October all had average occupancy levels
in excess of 80 per cent. The quietest month was December, when average occupancy levels
dropped to 55 per cent. All other months experienced average occupancy levels ranging
between 62 and 75 per cent. These figures are also significantly higher than the national
average (see Figure CS5.1).

The colleges significantly add to the accommodation stock during the summer months
(and during other academic holiday periods, such as Christmas and Easter) by making
student accommodation available to visitors. Of the 31 colleges in Cambridge, the vast
majority (28) offer visitor accommodation, providing around 6727 bedrooms. In most
cases, they are only available to groups, rather than individuals. Only 7 colleges offer
bed-and-breakfast facilities for groups of fewer than ten people. Furthermore, over 60 per
cent of the bedrooms provided by the colleges do not have en suite facilities – often an
important requirement for conference delegates or groups of leisure visitors.5

Local government policy for tourism
Cambridge City Council (CCC) introduced its first tourism strategy over 30 years ago, as
part of a coordinated effort to manage the pressures that tourism was placing on the city,
especially its historic centre. The tourism strategy for the city has been revised and updated
regularly, with the latest strategy being published in 2001. The city is reviewing the posi-
tion, as the action plans linked to the 2001 strategy covered the period to 2006.

Since the 1980s, CCC has recognized the need to implement a policy that focused
on managing rather than promoting tourism.6,7 Importantly, the strategy recognized the need
to concentrate on the value of tourism rather than just attracting greater visitors numbers.
Broadly, the five strategies implemented since 1978 have sought to address a range of
strategic aims, which are to:

l increase the benefits

l manage the problems caused, especially for the environment

l enhance the visitors’ experiences

l assist different sectors of the tourism industry

l primarily in the 2001 strategy, to consider sustainability.

Specifically, the 2001 strategy incorporated four aims, which were to:8

l provide a high-quality visitor experience

l market Cambridge as an all-round quality destination

l ensure tourism is more sustainable

l reduce barriers and widen access for all kinds of visitors.

Underlying this strategy was an expectation that partnership – working with other key
stakeholders in the city – would be vital for the successful implementation of these goals.
With this in mind, the City Council appointed a Head of Tourism and City Centre Manage-
ment team (CCM), in the belief that bringing together these two key areas should help to
ensure that many of the resources used by tourists are managed in line with the demands
of the residents.

There is a close affinity between the goals desired by CCC and those stated in the tour-
ism policy of East of England Tourism, the regional tourist board. In 2005, the Regional

Case study 5 The pressure of visitors to Cambridge 681

THEB_Z05.qxd 3/6/09 11:18 Page 681

Development Agency for the area (EEDA) announced that direct tourism funding to the
regional tourist board would be doubled, to £1 million.9 A new agenda was set for the regional
tourist board – it now focuses on:10

l attracting new visitors from within and outside the region

l encouraging partnerships with and between local business and local governments within
the region

l developing marketing and PR campaigns, as well as gathering market intelligence

l encouraging sustainable quality to improve visitors’ experience.

The local and regional policies for tourism link in with national policy on tourism. The
strategy ‘ Tomorrow’s Tourism’, was introduced in 1999 and, more recently, the action
plan for the Department for Culture, Media and Sport suggested a focus on four priorities
for tourism:

l marketing and e-tourism

l product quality

l workforce skills

l improved data.

Overlapping links between areas of priority for national, regional and local government
have ensured that the strategic planning for tourism in the city has been coherent. Over the
past few years, however, greater pressure has been placed on controlling public spending
and, as a consequence, there has been a shift towards greater commercialism, encouraging
the private sector to work in partnership with government to support tourism projects.
This has impacted on some visitor management initiatives across the city.

Visitor management

As mentioned above, the management of tourism is combined with CCM. This has the
valuable advantage of ensuring that the demands from both residents and visitors for
access to, and use of, the city’s resources can be balanced. Furthermore, a key role of CCM
is to encourage and develop partnerships between the different organizations involved
in providing resources in the central core area. These include shops, tourist attractions,
colleges, government services, such as street cleaning, property developers, market stall
holders and many others. By coordinating initiatives supported by these groups, a range
of projects have been implemented, including the production of shopping guides and
introduction of a crime reduction scheme.

An example of negotiating with stakeholders to enhance the visitor experience can be
seen in the case of punting. This is a popular attraction specific to the city – punts being
long flat-bottomed boats, propelled along the river by means of a long pole pushed
against the bed of the river.

Many thousands of tourists take organized punting trips, including a guided tour of the
backs of the colleges, while others elect to hire boats to punt along the river themselves.
In recent years, however, the punting industry has been under scrutiny.

The largest punt provider, Scudamores, operates from several central riverside locations,
but competes with many smaller punt hire businesses. Competition for customers had
become so fierce that many punt companies hired touts to encourage customers to use their
services. The hard sell from these touts was said to be overwhelming, creating a negative
experience for visitors.

To address this problem, negotiations with the punting companies has led to the licens-
ing of touts, restricting the number of touts allowed for each operator. This has been seen

682 Case study 5 The pressure of visitors to Cambridge

THEB_Z05.qxd 3/6/09 11:18 Page 682

as a positive move to improve visitors’ experiences of the city, but whether it has signific-
antly reduced the pressure felt by tourists remains to be seen.

At the same time as the issue of touting came to people’s attention, some independent
punting companies were in conflict with college managers.

The navigation authority for the stretch of river running through the centre of the city
is the Conservators of the River Cam, which issues licences to punting companies. This
licence does not, however, give punting companies the right to pick up or drop off tourists
along the riverbanks by the colleges (as these areas are private land), so, even though
the independent punting companies had been able to obtain river licences, there were few
places for them to legally embark passengers, restricting their ability to operate.

Many chose to attract customers at popular tourist spots, often by the colleges, which
meant that some riverbanks became heavily eroded. This created hostility between the
colleges, the punting companies and, indirectly, the Conservators of the River Cam. Increased
monitoring on the river has been organized in an attempt to manage this issue.

Operational techniques

One of the major problems faced by Cambridge is the issue of congestion. Pressure around
the city comes from the high level of commuter traffic, but this is compounded by incom-
ing tourists. The city council has undertaken a range of initiatives to reduce the con-
gestion caused by residents, commuters and tourists.

Transport system

Technology has allowed the historic centre to be closed to private cars, while still allowing
access for local buses and taxis. This is achieved through a system of bollards, which can
be lowered by drivers of authorized vehicles using an electronic sensor. This allows the
central area to become virtually traffic free, providing more space for shoppers, visitors and
locals to walk freely around the streets (see Figure CS5.2). One particularly congested area,
Silver Street, which is very narrow, now operates a ‘tidal flow’ system, using the bollards to
allow only one-way traffic. The system permits traffic entry towards the city between 6 a.m.
and 10 a.m. and away from the city (4 p.m.–midnight) to assist departing traffic during
the evening rush hour. In addition, other roads are closed between 10 a.m. and 4 p.m.,
which ensures that some streets are pedestrianized during that time.

More directly impacting on tourism has been the change in the location of the drop-off
points for tour buses. In the past, coaches would head into the centre of the city to offload
their passengers. The closure of the central area, however, has been combined with the
allocation of a new coach drop-off location on Queen’s Road. While this has removed
traffic from the central area, one concern raised was that this leaves tourists with a five- to
ten-minute walk into the historic centre. In addition, few facilities are available at the new
coach stop – there is no shelter for tourists waiting for their coaches to return, and toilet and
catering facilities are some distance away. Furthermore, while space for several coaches is
available, there had been no accurate data on the number of coaches that visit during the
peak season. Popular arrival and departure times have led to coaches waiting outside of
this drop zone or having to queue to access the official spaces. Those on foreign coaches
face an added hazard. As their doors are on the right side of the vehicle, passengers are
obliged to disembark directly on to the busy road, parking spaces being available only on
one side of it.

To encourage commuters and visitors to avoid driving into the city centre, a park and
ride system has been introduced. Five sites around the city have been developed, with
a capacity for almost 5000 cars. These sites are conveniently located on the key arterial
routes into the city. An estimated 3.4 million passenger journeys are made annually on the
park and ride system.

Case study 5 The pressure of visitors to Cambridge 683

THEB_Z05.qxd 3/6/09 11:18 Page 683

To further discourage private cars in the central area, the price of car parking is kept
quite high. The charge for using the park and ride system (£2.20 in 2008) remains cheaper
than parking for 2 hours or longer in the central area. An additional incentive is that up to
three children can travel free with each paying adult.

Research of current users reveals that almost half (46 per cent) chose to use park and
ride because it was cheaper than parking in town, while 21 per cent stated that they used
the system because it was easier than driving into the city centre.11 One issue discouraging
tourists from using the park and ride system, however, is its limited hours of operation. The
sites generally close at 8 p.m., which means that day trippers cannot use them if they plan
to spend the evening in the city. Furthermore, no overnight parking is allowed, making it
impossible for staying visitors to use the system.

Cycling is especially popular in Cambridge. A key factor driving this is a regulation made
by the university, which states that undergraduate students are restricted from owning
motor vehicles within the neighbourhood of Cambridge. The relatively flat terrain and the
compact city centre have also encouraged many local residents to use cycles to get around.

Estimates suggest that cycling accounts for 25 per cent of journeys to work – one of
the highest levels in Europe.12 A high level of use is also reported by those tourists staying
in the city while studying at the local language schools during the summer holiday. These
groups may have limited knowledge of UK road rules or local cycle laws – a factor that may
cause problems for local drivers.

One difficulty of such high levels of cycle use is finding space for cycle parking. In
order to lock cycles to prevent theft, railings and fences are often used as convenient fixed
points, often leading to congestion on pavements and footpaths. With this in mind, the
council’s local plan specifically requires that new developments must provide space for
cycles (see Figure CS5.3), while council funding has led to the introduction of one of the
largest undercover cycle parks anywhere, with space for over 200 bicycles.

684 Case study 5 The pressure of visitors to Cambridge

Figure CS5.2 Bollard system, restricting access to the city centre.
(Photo by Claire Humphreys.)

THEB_Z05.qxd 3/6/09 11:18 Page 684

Cycle hire is also widely available in the city, providing a convenient way for visitors to
get around the city. The city council has produced a cycle route map, available online and
from the tourist information centre, to raise awareness of the routes available.

In recent years, there has been talk of implementing a congestion zone for the city.
CCC acknowledged this in its annual report for 2008/2009, suggesting that a zone should
only be implemented if further improvements to public transport facilities are made and
providing that the funds raised by the scheme are used on local projects. Introducing a
congestion zone remains a hotly contested issue in the city.13

Information provision

Providing information to tourists can ensure that the experience of visitors is enhanced
and it can also help to increase dwell time – the amount of time spent in the area.

CCC has funded a tourist information centre (TIC), located inside the Guildhall, the
council’s main building. In recent years, funding has been reduced and the TIC has been
under pressure to become more commercial in its activities. This has led to the introduc-
tion of a premium-rate phone service to provide visitor information. The TIC provides
information leaflets, a bed reservation service and a conference venue-finding service, as
well as overseeing the blue badge and green badge guided tours.

Guiding

The blue and green badge guides provide an important visitor management function for
the city. In order to control the impact of visitors, the colleges now require groups
visiting their premises to be accompanied by a guide. The advantage of this is that
guides can ensure the behaviour of tourists does not contravene the rules and regulations
of the colleges. The guides perform a similar function for the wider historic area.

Case study 5 The pressure of visitors to Cambridge 685

Figure CS5.3 Cycle parking outside Cambridge train station.
(Photo by Claire Humphreys.)

THEB_Z05.qxd 3/6/09 11:18 Page 685

The TIC offers several tours daily to visitors who have not arrived in groups. Guides
operating these organized tours can ensure that the movement of tourists around the city
is controlled and can encourage dispersal to less well-known areas, as well as managing the
time spent at the popular attractions. Guides also ensure visitor safety, by avoiding areas where
tourist demands (for example, to stop and take photographs) are likely to be problematic.

Marketing

While the attractions in the area undertake their own marketing, the TIC also under-
takes coordinated marketing campaigns. Often this means working in partnership with
local tourism enterprises to promote the area to business and leisure visitors. This includes
producing brochures, many of which focus on amenities such as accommodation,
restaurants and bars, as well as attractions.

The TIC also provides information via its website (www.visitcambridge.org). This has
become an important source of information for visitors, used primarily prior to arriving
in the city. In 2007, over half a million people visited the website to search for informa-
tion or book accommodation.14 Providing information can influence visitors’ behaviour,
encouraging longer stays, as well as dispersing tourists into other areas of the city as they
explore a wider variety of attractions.

Signs

Signs at the outskirts of the city have been used to encourage drivers to use the park and ride
facilities. Signs show real-time availability of parking, helping drivers to select areas that are
likely to be less congested. Of greater concern, however, are the signs in the historic centre.

In 2008, the city council announced plans to improve street signs in the central area
and, in partnership with the City Centre Management group, have implemented trials of
different types of signs.15 One motivation for this initiative has been the acknowledge-
ment that, over the years, many different styles of signs have been introduced into the area,
cluttering the streetscape. At the same time, navigation for new visitors has been unclear.
One added advantage of rationalizing and improving signs is that shops and attractions
in the area can benefit from improved levels of footfall past their doors. The design and
materials used in the construction of the new signs will be in keeping with the existing
streetscape. The improved signs are expected to enhance the experience for visitors.

The colleges
The city’s landscape is dominated by the college and university buildings. Many of the
colleges are popular visitor attractions, but it must not be forgotten that their primary
purpose is education. Many of the colleges, therefore, have needed to manage the conflict-
ing demands of the visitors and the academic environment.

Excessive visitor numbers led King’s College to charge a fee for access to the chapel. A
trial charge in 1993 required adults to pay £2 to enter the college, which noticeably reduced
numbers from an estimated one million to a more manageable level of around 300,000.
The outcome was seen to be a much improved experience for the tourists.

King’s College was not the first to introduce entry charges, though. St John’s started charg-
ing in 1992 and, as most of the centrally located colleges now charge, it has now become
expected by many tourists.

Charging has ensured that tourists with a low level of interest in the attraction are
effectively deterred from entering. Groups of visitors are required to prebook their visit,
allowing the college to manage demand through timed ticketing of these groups.

The demands of being an academic institution also mean that, at certain times of the
year, such as during exams, the colleges must close their doors to tourists. While this may
be disappointing for visitors, these dates are generally well-publicized, both by the colleges
and the TIC.

686 Case study 5 The pressure of visitors to Cambridge

THEB_Z05.qxd 3/6/09 11:18 Page 686

For King’s College, the chapel must also be closed to tourists when it is being used for
services, concerts and during filming of the ‘Nine lessons and carols’ Christmas service
(which is televised around the world).

The dominance of the colleges in city centre management

Ownership of much of the land in the city centre is in the hands of the colleges. This is
not true just for the academic buildings but also for many of the shopping streets in the
historic centre. Located above many of the shops is rental accommodation for students
and, therefore the colleges have an interest in maintaining the central areas.

A higher footfall attracts shops and businesses to locate in the area, which, in turn, can
increase the property rental values.

Many of the colleges are relatively wealthy as they are major landowners in the city,
provide employment, have a strong reputation for academic excellence, attract visitors
and thus are an integral part of city life. This power and dominance has often meant that
city council management plans for the historic area must also be negotiated with these
institutions.

The provision of visitor accommodation

It will now be apparent that the colleges are an important component of the tourism
industry, not just as attractions but also as accommodation providers. In most cases, they
are for organized groups rather than individual visitors. Many colleges now employ a
conference organizer to maximize the use of their accommodation and meeting spaces
outside of term time. The newest college, Robinson, which was opened in 1981, specific-
ally included in the design of the building facilities aimed at attracting the conference
market. They included providing a large, theatre-style meeting space, breakout rooms, en
suite bedrooms and an additional dining space, so both students and conference visitors
could be accommodated simultaneously.

In 1998, Conference Cambridge was established to represent 28 colleges as well as
7 venues, including university sites, faculty buildings, Cambridge University Press and
the Møller Centre. Funded by the venues it represents, the remit of the organization is to
attract conference business to the city generally, especially to locations run by its members.
This includes acting as a venue-finding service for professional conference organizers
(PCOs).

This organization effectively competes with the local TIC’s conference booking service,
Destination Cambridge, which offers a venue-finding service for over 100 venues in the
area. The existence of the two entities may be confusing and inconvenient for PCOs and
some of the venues must question the cost inherent in the duplication of services provided
to sell their conference space and accommodation.

The accommodation provided by the colleges is a key factor in supporting tourism
in the city. High occupancy levels exist despite the provision from colleges and, as their
policies are set to encourage more overnight visitors, this pressure may continue to ensure
high rack rates for accommodation. Care needs to be taken as such high rates can them-
selves deter visitors from staying overnight in the city.

Summary
A wide range of initiatives have helped to manage the pressure from tourists in the city.
Several of them address pressures created both by visitors and local residents who desire to
access this compact historic city. Proactive planning, controls and restrictions, diversionary
tactics and information provision all help to adjust visitors’ behaviour and manage the
impacts resulting from tourism.

Case study 5 The pressure of visitors to Cambridge 687

THEB_Z05.qxd 3/6/09 11:18 Page 687

Notes
1. East of England Tourism (2004) ‘Compendium of tourism statistics – volume and value

of tourism’, East of England Tourism.

2. East of England Tourism, 2004.

3. Cambridge City Council (2008) ‘Tourism: facts and figures’, Cambridge City Council.

4. East of England Tourism (2008) ‘Serviced accommodation occupancy annual report
2007’, East of England Tourism.

5. Conference Cambridge (2008) ‘Facilities overview’, Conference Cambridge. Available
online at: www.conferencecambridge.com/home/index.php?m=venues&a=facilities

6. Cambridge City Council (2001) ‘Cambridge tourism strategy 2001–2006’, Cambridge
City Council, p. 5.

7. Maitland, R. (2006) ‘How can we manage the tourist historic city? Tourism strategy in
Cambridge, UK, 1978–2003’, Tourism Management, 27, pp. 1262–73.

8. Cambridge City Council, 2001.

9. East of England Development Agency (2008) ‘ Tourism, leisure and heritage’, East of
England Development Agency.

10. East of England Tourism (2008) ‘Business plan and budget 2008/9, January’, East of
England Tourism.

11. Ross-Bain, C. (2008) Personal correspondence with the park and ride manager, March.

12. Cambridge City Council (2008) ‘Cambridgeshire’s policy on cycling’, Cambridge
City Council. Available online at: www.cambridgeshire.gov.uk/transport/around/
cycling/cambridgeshires_policy_on_cycling.htm

13. ‘Majority oppose congestion charge’, Cambridge News, 6 May 2008.

14. Cambridge City Council, 2008.

15. Cambridge City Council (2008) ‘Street signage consultation’, Cambridge City Council.
Available online at: www.cambridge.gov.uk/ccm/content/arts-and-entertainment/
finding-your-way.en

Questions and discussion points
1. Some of the visitor management techniques employed by the city of Cambridge are

funded through tourists’ contributions. There are several other approaches, however,
that are funded by local government, through local business and resident taxes. What
is the justification local government gives for using local taxes to fund such initiatives?

2. Are some of the visitor management techniques employed likely to deter tourists from
coming to the city?

3. Many hotels within the Cambridge area achieve high occupancy levels. What are the
implications of this for the local council’s tourism strategy, which is trying to encourage
overnight visitors rather than day trippers?

4. Many of the colleges provide accommodation in the student halls of residence out of term
time. In most cases, this is limited to groups only and often attracts small conferences,
language school visits to the city and, occasionally, wedding parties. Discuss the import-
ance of the amenities (accommodation, catering and so on) provided by the colleges.

688 Case study 5 The pressure of visitors to Cambridge

THEB_Z05.qxd 3/6/09 11:18 Page 688

Prepared by Rob Davidson

Introduction
This case study examines the African country of Tanzania as an emerging destination for
conferences and incentives, with an emphasis on the country’s infrastructure for this market.
This is a country best-known for leisure tourism, notably wildlife safaris, but in recent years
it has increasingly been the destination for international conferences and incentive trips.
It draws on material to be found in Chapters 9 and 11.

Tanzania fact file1

Location

Tanzania, comprising the mainland and the Zanzibar archipelago, is the largest country in
East Africa, bordering Kenya to the north, Rwanda, Burundi and the Democratic Republic
of Congo to the west and Zambia, Malawi and Mozambique to the south. Tanzania is
located between 29 and 41 degrees east and between 1 and 12 degrees south.

Capital city

Dodoma is the administrative capital and Dar es Salaam is the business capital.

Business tourism in Tanzania

Case study 6

THEB_Z06.qxd 3/6/09 14:00 Page 689

Population

Approximately 35 million.

Area

It is 945,000 square kilometres.

Ethnic groups

On the mainland, the people are mainly native African, 99 per cent (of whom 95 per cent
are Bantu, consisting of more than 130 tribes) and the remaining 1 per cent others (Asian,
European and Arab). On Zanzibar, the people are a mixture of Swahili, native African,
Arab, Indian and Chinese.

Religions

On the mainland the proportions are Christian 45 per cent, Muslim 35 per cent and indi-
genous beliefs 20 per cent. On Zanzibar, over 99 per cent are Muslim and the remainder
are a mix of Hindu, Christian and Zoroastrian.

Languages

Swahili, with English being widely spoken, plus many tribal languages.

Climate

Tanzania’s climate is predominantly tropical, the average daily temperature being 30°C.
Coastal areas are usually hot and humid, with cooling sea breezes. Tanzania has two rainy
seasons and the hottest time of the year is from December to March. In high-altitude areas,
such as Kilimanjaro and the Ngorongoro Highlands, temperatures can fall to below freezing.

Access

There are three international airports – Dar es Salaam, Kilimanjaro and Zanzibar. At the
time of writing, international air carriers Air India, British Airways, Ethiopian Airlines, Egypt
Air, Emirates, Gulf Air, Oman Air, Kenya Airways, South African Airways, Swiss and KLM
fly into Tanzania. Charter flights operate throughout the country. Train travel is possible
throughout Tanzania.

Visa requirements

Visas are required by visitors from many countries coming to Tanzania, so tourists are
advised to check this with their Tanzanian embassy or consulate prior to departure and
purchase visas before arriving in Tanzania. While it is possible to purchase a visa on arrival
in Tanzania, it can mean standing in a long, slow-moving queue after an international
flight and finding that only US dollars are accepted.

Departure tax

A departure tax of US $30 must be paid by all passengers departing Tanzania on interna-
tional flights. This tax is generally included in the price of the ticket, if departing from the
mainland. When departing from Zanzibar, payment must be made in cash at the airport.

Tourism in Tanzania
In 2008, Tanzania’s tourism industry was reported as having been growing at a steady rate
for the preceding seven years, according to an article by Thomas Steinmetz published in
eTurboNews (www.eturbonews.com). According to the Governor of the Bank of Tanzania,

690 Case study 6 Business tourism in Tanzania

THEB_Z06.qxd 3/6/09 11:18 Page 690

tourism earnings in 2008 were expected to generate US$1 billion – approximately three
times the annual income gained from the Tanzanian agriculture industry. The Minister
for Natural Resources and Tourism said that over 750,000 tourists were expected to arrive
in Tanzania in 2008, declaring, ‘We attribute this growth to several factors, not the least
of which is that Tanzania has a stable and peaceful environment with a democratically
elected government’. According to the Minister, increased air access, with many carriers now
flying directly into Tanzania, new luxury hotels on the mainland, improved infrastructure
and tarmac roads on safari circuits were also major factors contributing to the develop-
ment of tourism in Tanzania.

The manager of the Tanzania Tourist Board was cited as saying that the improvements
in tourism were the outcomes of the diversity of the tourist attractions and the existing
allure of Tanzania’s wildlife, its having seven World Heritage sites, the cultural richness
and friendliness of the Tanzanian people, miles of beautiful Indian Ocean coastline and
the exotic Spice Islands of Zanzibar. He continued, ‘Over the last ten years, Tanzania has
become a standalone destination. In the past, many tour operators to East Africa offered
Tanzania as an add-on or extension to other countries. Now, there is such a great demand
by clients to spend their entire time in Tanzania that the same tour operators offer more
than one Tanzania-only itinerary’.

Tanzania’s main international markets are Britain, Germany, the United States, Italy,
France, Spain and the Scandinavian countries. Tanzania also receives a sizeable number
of tourists from South Africa and Kenya. In 2007, the United States surpassed Britain as
the leading source of tourists, with 59,000 visitors, slightly more than Britain’s 55,000.

Tanzania as a conference destination
Tanzania attracts predominantly two sectors of the business tourism industry: confer-
ences and incentive trips. Let us consider first the country’s infrastructure for the meetings
sector.

In the 2008 Tanzania Conference Directory, the country is described in the following
terms, as a destination eminently suitable for conferences:

Tanzania is a politically stable and welcoming country, a nation where modern con-
venience and ancient tradition co-exist in harmony. The range of facilities available
throughout Tanzania meets the needs of any event planning team. Modern hotels in
all the major cities offer a variety of conference rooms and can supply all the technical
equipment necessary to ensure a professional, successful conference. Many Tanzanian
hotels employ conference coordinators who specialize in the running of conventions
and work tirelessly to ensure a smooth delivery of the conference agenda.

One example of a hotel that is well-equipped to host conferences is the 230-room Mövenpick
Royal Palm Hotel in Dar es Salaam, which offers meeting rooms with a capacity of up to
600 delegates. A great number of high-profile events are held in this hotel each year. For
example, in April 2008, the hotel was the venue for the high-profile launch of the Tanzanian
advocacy campaign to accelerate efforts in reducing maternal, newborn and child mortality.
The event took place under the auspices of the World Health Organization’s Partnership
for Maternal, Newborn and Child Health and was attended by Tanzanian President Jakaya
M. Kikwete and Norwegian Prime Minister Jens Stoltenberg, with approximately 200 guests
and local media.

Some of the largest meeting events held in Tanzania are held in the country’s principal
purpose-built conference centre, which is not to be found in either its administrative or
business capital, but in Arusha, one of the country’s fastest-growing cities.

Arusha is the former headquarters of the East African Community, an economic and
customs union between Kenya, Tanzania and Uganda. One legacy of this status is the

Case study 6 Business tourism in Tanzania 691

THEB_Z06.qxd 3/6/09 11:18 Page 691

Arusha International Conference Centre (AICC) (see Figure CS6.1). Established under the
Public Corporations Act, 1969, by a presidential order, AICC is 100 per cent government-
owned, but operates as a fully fledged commercial entity without any subsidies from the
Tanzanian government.

It is situated exactly halfway between Cape Town and Cairo and offers a number of
conference halls and rooms that cater for meetings for between 10 and 1000 delegates.
Most of the rooms are equipped with simultaneous interpretation systems for up to four
different languages. Additionally, the AICC provides exhibition areas, conference secretarial
offices, audio-visual equipment (including PowerPoint, overhead slide projectors, flip-
charts, video recording), document reproduction services and conference assistance staff.
There are also inhouse catering facilities for tea and coffee breaks, luncheons and cocktail
parties.

According to its website (www.aicc.co.tz), the Centre hosts an average of 100 meet-
ings each year, with an annual average of 11,000 conference delegates, thus contributing
immensely to the socio-economic development of Arusha and the country at large. The
AICC has been the location for many prominent deliberations, including the Rwandan
War Crimes Tribunal and the Burundi Peace Negotiations, during which Nelson Mandela,
former president of South Africa, addressed the delegates.

Many of the events hosted by the AICC are association conferences and Table CS6.1
shows details of some past meetings.

The AICC is a member of two international associations – the International Congress &
Convention Association (www.iccaworld.com) and the International Association of Con-
gress Centres (www.aipc.org), both of which aim to increase the level of professionalism
concerning how conference centres are managed and marketed and to promote the con-
ference industry as a whole.

692 Case study 6 Business tourism in Tanzania

Figure CS6.1 Arusha International Conference Centre.
(Photo by Rob Davidson.)

THEB_Z06.qxd 3/6/09 11:18 Page 692

Tanzania as an incentive travel destination

The 2008 Tanzania Conference Directory gives details of ideas for incentive travel experi-
ences in Tanzania:

From a luxury safari in the Serengeti to dining under the stars in Zanzibar’s atmospheric
Stone Town, there is something to suit everyone’s taste and budget. For the energetic,
there’s Africa’s highest point, Mount Kilimanjaro, to be climbed, and a host of water-
sports including snorkeling, diving and sailing.

An outstanding example of an incentive trip to Tanzania was the Motaquip Annual Award
that took place in Zanzibar between 26 February and 4 March 2007, organized by the BI
agency, for 29 employees of Motaquip. The trip was described by James Thornton in the
8 June 2007 issue of the magazine Conference & Incentive Travel (www.citmagazine.com)
as follows:

Case study 6 Business tourism in Tanzania 693

Figure CS6.2 Arusha welcomes delegates to the 2008 Leon H Sullivan Summit.
(Photo by Rob Davidson.)

Table CS6.1 Association conferences hosted by the AICC.

Dates Events Numbers of delegates

8—13 July 2007 19th INTERPOL Africa Regional Conference 200
27—29 November 2007 26th Tanzania Veterinary Association and TSAP Joint Meeting 250
3—5 December 2007 22nd NBMM Professional Conference 450
10—14 December 2007 5th African Population Conference 1200
10—14 March 2008 47th International Federation of Air Traffic Controllers 800

Association Meeting

THEB_Z06.qxd 3/6/09 11:19 Page 693

694 Case study 6 Business tourism in Tanzania

Case study: Motaquip inspires with Zanzibar trip

The automotive company had a lot to live up to and required a destination that would
impress well-travelled delegates. Stunning Zanzibar delivered on all fronts.

THE BRIEF: Peugeot-owned Motaquip, the UK’s largest automotive parts company,
runs an ongoing incentive scheme for its top-performing distributors and their partners,
culminating in an overseas trip. In 2006, they performed particularly well, so the
focus for the trip was to be on rest and recuperation.

This, however, was an audience well used to being incentivised by high-end trips,
so getting the destination right was vital. ‘Our people have been to a variety of loca-
tions in recent years such as Cape Town, Mauritius and New York, so the challenge
is always to take it to a new level with an aspirational destination,‘ explains Peugeot’s
then advertising and sales promotion manager Helen Main (now direct marketing
manager). ‘Zanzibar was an ideal choice – a great place for rest and recuperation and
certainly not on most people’s “been there” list. It inspired them to work hard to
secure a place.’

CHALLENGES: Of course, taking a group somewhere exotic, remote and chilled out
creates its own hurdles. ‘The flights were a challenge,’ admits BI senior project manager
(events) Anouk Kreek. ‘We flew the group from London to Dar es Salaam on British
Airways and then used a smaller Kenya Airways aircraft to Zanzibar. Everything went
well, but dealing with local carriers was a challenge in terms of getting commitment
in advance for group bookings.’ Also, schedule limitations meant that on the way
back the group had to go first to Nairobi, then Dar es Salaam to London.

BI found that suppliers on the ground also had quite a laid-back attitude. ‘We had
to work hard to make sure suppliers understood everything we wanted, but it all
worked out in the end’, says Kreek.

Although the focus was firmly on relaxation, Main also knew that a strong pro-
gramme of activities, albeit leisurely ones, would have to be lined up. ‘The island is
beautiful but there is not a lot of infrastructure, so you are mainly limited to using
the hotels,’ she says. ‘We had to think carefully about what we would do on the four
evenings and off-site during the day.’

SOLUTION: Between Main and BI, an itinerary was created with enough of the right
activities in place to keep the group occupied.

If the evening entertainment was going to be limited to hotels, Main wanted to stay
at the 5-star Zamani Zanzibar Kempinski, where the group was based. The solution was
to devise four evening dining options in different locations around the beachfront
hotel. A welcome dinner and drinks by the pool were arranged for the first night,
while on the second a beach barbecue with a traditional dance show was laid on.
The third evening came hard on the heels of a fairly busy day, so an evening of drinks
and a finger buffet was arranged out on the hotel’s jetty overlooking a coral reef,
followed by a film show under the stars on sun loungers. On the final night, there
was a gala dinner, followed by a DJ and dancing overlooking the Indian Ocean.

The slightly convoluted flight home was unavoidable but it threw up positives,
according to BI client services director Michele Cain: ‘The flight to Nairobi was later
and meant the group could leave the hotel after lunch and connect with an overnight
flight to London.’ Peugeot’s Main agrees: ‘Everyone had firmly bonded by then, so
the journey home was fine. The gala dinner had gone on until 4 am the previous
night for some people, so leaving at 3 pm was ideal.’

EXECUTION: As the group arrived after an eight-hour flight from Heathrow to Dar
es Salaam and the transfer to Zanzibar, the rest of the day was given over to free time,

THEB_Z06.qxd 3/6/09 11:19 Page 694

It is important to note that the participants in many of the incentive trips to Tanzania do
not use luxury hotels for their accommodation as the Motaquip group did, but instead
sleep under canvas in exclusive camps and lodges, situated in locations far from the urban
centres. In its 2007 review of ten of the best such lodges in Africa, Conference & Incentive
Travel magazine included the following three from Tanzania.

l Mnemba Island Lodge, Zanzibar (www.andbeyond.com)
The Mnemba Island Lodge is strictly a destination for high-end small group incentive
trips only. Situated on an exclusive island just off the north-eastern tip of Zanzibar
in the azure Indian Ocean, it is surrounded by an atoll of coral reefs, which have been
declared a marine conservation area and boasts some of Africa’s best dive sites. The
lodge has just ten beachside bandas, or cottages, built of indigenous materials. Each
banda also has a private beach sala (pavilion) with sunbeds. There is also a dining room
and bar in the main area. Water-based activities on offer include windsurfing, kayaking
and fly-fishing, and Zanzibar itself is just 20 minutes away by boat.

l Ngorongoro Crater Lodge, Tanzania (www.andbeyond.com)
This deluxe property perches on the edge of a three million year-old volcanic crater in
the heart of Maasai country. Inspired in design by the tribe’s manyattas (homestead),
it lies in the Ngorongoro Conservation Area, 3000 square miles of wilderness that is
home to more than 25,000 animals. The lodge is a favourite with the Royal Geographic
Society. Visitors can take safaris and sundowners overlooking the Lake Eyasi and there
are also meeting spaces for up to 60, while marquees can hold more than 100. Service
is top of the agenda here, with a ratio of three staff to each guest.

Case study 6 Business tourism in Tanzania 695

before the poolside welcome dinner in the evening. On the second day, activities
included a visit to a spice farm. The tour took delegates through the tropical forest of
the farm, followed by a tasting session. At the end, each delegate received a special
presentation basket of island spices.

Day three started with a guided tour of Zanzibar’s capital Stone Town, where
delegates bought souvenirs before heading off for the day’s main event – an exclusive
cruise aboard a traditional dhow. Three boats took the group to a private sand bank
in the ocean for a barbecue lunch. As well as relaxing in the idyllic location, options
included snorkelling on the coral reef.

The centrepiece of the final day was a visit to a local primary school, where the
group interacted with the pupils and teachers. It was a moving experience, accord-
ing to BI’s Kreek. ‘The group was genuinely touched – seeing the limited facilities the
children had made them appreciate their own education’, she says.

Delegates presented the children with educational gifts such as pens, but the
Motaquip staff wanted to do more. The traditional souvenirs purchased in Stone Town
were auctioned off during the evening’s gala dinner, raising £1,300 to pay for desks,
books and uniforms. The school’s annual budget is £500.

VERDICT: According to Cain, the experience was a success. As well as the school visit,
delegates were particularly taken with the dhow cruise. ‘Motaquip has taken groups
to some stunning places over the years, but delegates said it was the best incentive they
had seen. Sometimes it can be hard to truly incentivise people, but Zanzibar delivered
in every sense,’ she says. ‘Things such as journey time became irrelevant once the
group arrived and saw how spectacular it was.’

As part of the agency running the event, she may be bound to say that, but her
client agrees. ‘We did questionnaires after the trip and everyone said it was the best
event they had been on with the company,’ says Main. ‘It achieved all the things
I wanted it to and, in terms of re-incentivising staff, has got everyone working hard
to be on next year’s trip.’

THEB_Z06.qxd 3/6/09 11:19 Page 695

l Kirawira Camp, Western Serengeti, Tanzania (www.slh.com)
Kirawira takes the luxury camping ethos on with its Victorian-style canvas lodges. There
are touches here that evoke the past, with tents furnished with chintzy chaises longues,
Persian rugs, antique escritoires, wind-up phonograms, leather-bound travelling cases,
brass shooting sticks, carved rocking chairs and stud-backed smoking chairs – and all
in the heart of the Serengeti with its bountiful wildlife. The camp staff can arrange off-
site corporate teambuilding exercises, such as excursions up Kilimanjaro, ballooning
over the Serengeti or testing trading skills at Zanzibar’s spice markets. Tents can also be
rearranged into conference configurations or boardrooms.

Conclusion
Tanzania, like many other destinations, has sought to diversify its tourism product by
providing facilities for business tourism in addition to those for leisure. The vast majority
of the investment has been made by the private sector – notably, operators of 4-star and
5-star hotels and luxury lodges. The country’s dependence on its income from tourism
of all kinds is evident, so the types of high-spending visitors who come to the country to
participate in conferences and incentive trips are undoubtably welcomed. Tanzania faces
strong competition from other, longer-established African destinations, however, such as
South Africa and Kenya. Time will tell whether or not Tanzania can successfully secure a
place for itself on the map of major business tourism destinations.

Note
1. Tourism Confederation of Tanzania and the Tanzania Tourism Board (2008) Tanzania

Conference Directory, ZG Design.

Questions and discussion points
1. From reading this case study, what do you think are the assets of Tanzania specific-

ally as a business tourism destination? Can you identify any real disadvantages of this
country as a place for the hosting of international conferences and incentive trips?

2. Undertake research to find out how Tanzania markets itself as a destination for
conferences and incentive trips. Investigate, for example, whether or not this country
is covered in the trade press (magazines such as Conference & Incentive Travel) and
whether Tanzania exhibits at international trade shows for this sector, such as EIBTM
(www.eibtm.com) and IMEX (www.imex-frankfurt.com).

3. Reading the details of the Motaquip incentive trip to Zanzibar, what current trends in
the business tourism sector does this example illustrate?

696 Case study 6 Business tourism in Tanzania

THEB_Z06.qxd 3/6/09 11:19 Page 696

Prepared by Brandon Crimes, Senior Lecturer, Tourism Group,
Business School, , and Paul E. Smith,
Principal Lecturer, HR Group, Business School, University of
Hertfordshire

Introduction
This case study examines the situation of women managers in travel and tourism in
the UK. It is based on joint research carried out in 2007 with an industry partner, Shine
People and Places, that specifically focused on possible explanations for the relative lack
of women in senior management positions in the sector. The research was based in the
UK, but Hemmati1 suggests that this gender pyramid is evident in the sector worldwide.
This case study has relevance for elements of Chapter 5, since failure to recruit the best
talent for tourism jobs, regardless of gender, will have an impact on the economic bene-
fits achieved by a destination. There are also practical applications, particularly for visitor
management (Chapter 16), as well as issues regarding employment in other sectors of
industry.

Travel and tourism is one of the largest industries in the UK, accounting for 2.9 per cent of
the UK’s gross value added, and worth approximately £85.6 billion with over 2 million jobs
being generated directly and indirectly (www.tourismtrade.org.uk). The World Travel and

Women managers in UK travel and
tourism — a case of a ‘glass ceiling’?

Case study 7

THEB_Z07.qxd 3/6/09 14:00 Page 697

Tourism Council (WTTC) has reported that the future forecast for employment needs for
this global industry will reflect the demand the industry creates for labour, from 198 million
in 2002 to 249 million by 2012.2

Where these employees will be drawn from will obviously vary from country to country
and, given the vulnerable and seasonal nature of the travel and tourism industry, some
caution should be exercised when predicting future labour trends. Nonetheless, what
can be identified as a key strategy for destinations is to improve the quality of the tourist
experience so that not only can they compete with other destinations but also ensure that
the delivery of that tourist experience meets the ever more demanding critera of increas-
ingly well-travelled and informed consumers, thus creating a memorable visit.

The increasing importance placed on the delivery of the tourism experience is clearly
going to be dependent on the skills and education of those employed to actually plan, pro-
mote and provide not just a memorable experience but also one that actually surpasses
tourists’ expectations. As Page and Connell note, ‘ The performance of a business in tourism
will be based on the quality of its human talent.’3

As someone studying tourism, you will be aware of the gender balance on your course.
Indeed, the number of students enrolled on all tourism courses in the United Kingdom in
2004/2005 records a high number of females – of the 11,800 enrolled, some 68 per cent
were female.4 Indeed, the subject has proven to be attractive to females over the past
decade and it is interesting to note that the situation in education is no different from the
proportions in the industry as a whole. For many females joining the industry in the UK,
however, there is a possibility that they may not achieve their full potential and perceived
barriers to career progression are not only evident, but have remained, despite legislation
on equal opportunities and sex discrimination. Furthermore, according to a survey carried
out by the Department for Education and Skills in 2005, the difference in levels of pay
between males and females is also evident among those undertaking training apprentice-
ships, which is reported as being as much as 26 per cent: ‘the statistics revealed a general
rule: the more female trainees an industry had, the less they were paid.’5 Those statistics,
from the survey, were:

l average weekly pay of male apprentices – £153

l average weekly pay of their female counterparts – £113

Travel and tourism as an industry has an image of being very exciting, with few problems
in attracting new entrants for frontline and first employment experiences. The opportunity
for women to develop their career potential further up the line, however, may be hindered
by not only a number of internal factors but also the fact that the management environ-
ment in which they seek to do so is often dominated by males.

Despite this sector having a majority of female employees, using figures from Purcell’s
work6 demonstrates the extent to which the sector is ‘gendered’, with accommodation and
catering being characterized by a numerically female-dominated workforce, nearly three-
quarters of whom were employed part-time, but with the travel organizations and carriers
sector being predominantly a male preserve. Data provided by the Office of National
Statistics for December 2005 highlight the significance of the numbers of females employed
in the tourism and hospitality industry (see Table CS7.1).

As with other sectors, this phenomenon has been referred to as the ‘glass ceiling’, whereby
promotional opportunities are advertised within an organization, but are not achieved by
women, and women are absent from senior roles within the organization.

The glass ceiling is given this name as it is an invisible yet very real barrier that women
experience when they apply for promotion for top jobs.7 A variety of explanations have
been offered for this and various possible determinants proposed.8 It has been suggested
that attitudinal, behavioural and structural barriers exist that hinder career advancement
for many women.9

698 Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’?

THEB_Z07.qxd 3/6/09 11:19 Page 698

While much research has been carried out into the role of women in management
and a range of theoretical explanations exist to account for why women may be under-
represented in organizations, the following are frequently given:

l having and looking after children

l characteristics of management jobs

l lack of provision for flexible working (crèche facilities etc.)

l organizational policies and practices

l overt discrimination

l perceptions of gender and stereotyping

l male culture and ‘old boys’ network’

l women’s self-perceptions and aspirations

l gender-related traits

l lack of training and mentoring.

One theoretical perspective, the gender-centred, suggests that intrinsic biological
differences between men and women account for the preponderance of men in senior
management – that is, men are more likely to have the required traits and behaviours
for such posts.

Further evidence regarding differences in pay between senior directors in organizations,
based on research by the UK Institute of Directors, has found that female directors earn
up to 26 per cent less than male ones and a gender pay gap is evident in many service and
voluntary sectors.

The research
The research described below was undertaken in conjunction with Shine People and Places,
a company that specializes in people management and, in particular, the mentoring of
executives in management, particularly females in the travel and tourism industry. The
aim of Shine is to help companies design and deliver management and mentoring pro-
grammes to train, develop and support junior managers. It has devised programmes to
encourage and support specific employee groups, such as young graduates, women and
ethnic minorities.

Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’? 699

Table CS7.1 Numbers employed in the tourism and hospitality industry by gender, 2005.

Occupations Males Females

Hotels 97,600 140,800
Restaurants 255,300 258,400
Pubs, bars and nightclubs 141,200 192,700
Food and service management 56,600 121,800
Gambling 33,600 44,000
Travel and tourist services 30,900 79,400
Visitor attractions 5,300 3,300
Holiday parks and self-catering 14,300 30,600
Hospitality services 93,500 268,500
Total 729,500 1,115,580

Source: ONS, ‘Labour force survey, 2006’, ONS.
Note: Data may not add up to give totals due to rounding.

THEB_Z07.qxd 3/6/09 11:19 Page 699

Previous research by the company had identified the challenges that senior women in
the travel industry faced. One of Shine’s initiatives has been the introduction of the annual
Shine Awards. These are seen as important events, designed to not only recognize the achieve-
ments of female managers in the travel and tourism industry, but also profile role models
of women in management within this industry (www.shinepeopleandplaces.co.uk).

The aims of the research were to solicit the views of senior managers in the travel industry
regarding their perceptions of the reasons for the relative under-representation of women
in senior management positions. It was felt important to capture the views of both male
and female managers in the sector so as to ensure issues of equality and attempt to measure
any differences in responses.

A list of questions was designed and distributed online to ensure response rates were
satisfactory. The research sought the views of middle and senior managers, both male and
female, regarding women in management in travel and tourism. There were 182 responses,
of which 122 were female and 60 were male. Some 61 per cent of the sample occupy senior
management positions.

Policies and procedures

It was found that 60 per cent of respondents stated their organizations had a formal policy
on equal opportunity or managing diversity, while 40 per cent did not. The lack of formal
procedures indicated by the latter is probably a reflection of the large number of small
firms in the sector, small firms being less likely to have formal procedures. The majority
(82 per cent) felt that their organizations valued diversity. Few respondents (11 per cent)
felt that a glass ceiling existed in their own organizations, although 30 per cent felt it was
evident in the sector as a whole.

Perceptions

Managers were asked for their perceptions regarding women in management and the
possible reasons for the relatively small proportion of women in senior management
positions. A list of their statements appears in Table CS7.2, together with the percentages
of those strongly agreeing or agreeing with each of those statements (males’ and females’
combined), plus the Kendall’s tau-c value. Where there was a significant difference between
the responses by gender (significance <0.05), that is also indicated, with significantly
more women than men strongly agreeing or agreeing to those statements. The results are
summarized in Figure CS7.1, which subdivides the responses by gender.

So, what do these results show? Reviewing the results in aggregate (that is, responses
of males and females combined), 93 per cent of respondents (the highest percentage
obtained) either strongly agreed or agreed that both men and women have the required
traits and abilities to be successful in senior management, though 72 per cent strongly
agreed or agreed that males are more likely to hold top positions in the sector, 59 per cent
strongly agreed or agreed that female aspirations to reach top management positions are
broadly the same as men, with 23 per cent being unsure, and 80 per cent strongly agreed
or agreed that women’s career progress relative to men’s in the sector was hampered by
breaks in their career due to childbirth and childcare.

Respondents were then asked to rate the importance of the statements giving reasons
for the under-representation of women. Combining the numbers for the first, second and
third most important, career breaks due to childbirth and childcare came out as the top
reason and combining work with family responsibilities second, as shown in Figure CS7.2.
This was true of the aggregate figures, as the table shows, but also for the totals for females
and males. A higher proportion of males to females rated these two options, however. This
situation was reversed for ‘male culture and the old boys’ network’ and ‘preconceptions of

700 Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’?

THEB_Z07.qxd 3/6/09 11:19 Page 700

Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’? 701

Table CS7.2 Perceptions of possible reasons for lack of women in senior management.

Statement % strongly agree/agree Kendall’s Significance
(male and female tau-c value (<<0.05)

combined)

1. The characteristics of senior management posts 22 .056
discourage women from applying.

2. Women’s career progress in the sector is hampered by 36 .325 Yes
the attitudes and behaviours of male managers.

3. Women’s career progress in the sector is hampered by 42 .382 Yes
the existence of male culture and ‘old boys’ network’.

4. Women’s career progress in the sector is hampered by 20 .352 Yes
organizational practices on selection and promotion.

5. Men are more likely to hold top positions in the sector 9 .035
because, in general, men are more likely than women to
have the particular traits and abilities required for such
positions.

6. In today’s world, women have particular traits and 35 .350 Yes
abilities that make them more suited to top management
positions than men.

7. In general, both men and women have the required traits 93 −.053
and abilities to be successful in senior management positions

8. Males are more likely than females to hold top positions 72 .285 Yes
in the TTL&H sector.

9. When it comes to promotion to top posts in the TTL&H 23 .266 Yes
sector, women are discriminated against.

10. Women are less ambitious to reach the top management 26 −.055
positions in the sector.

11. Women’s career progress in TTL&H is hindered by the 38 .335 Yes
dominance of male executives within the sector.

12. Women’s career progress in TTL&H is hindered by a lack 37 .228 Yes
of self-confidence in their own ability.

13. Women’s career progress relative to men in TTL&H is 80 .090
hindered by breaks in their career due to childbirth and
childcare.

14. Female aspirations to reach senior positions in the sector 59 −.092
are broadly the same as those of their male colleagues.

15. Ambitious women often choose to develop their careers 29 .016
in sectors that enjoy a greater profile than TTL&H.

16. The TTL&H sector is worse than others in allowing for 31 .114
personal commitments to be reconciled with work pressures.

17. Women’s career progress in the sector is hindered by 41 .345 Yes
a lack of obvious mentors, male or female.

18. Women’s career progress in the sector is hindered by 38 .356 Yes
a lack of female role models.

19. Women’s career progress in the sector is hindered by 29 .356 Yes
preconceptions of women’s abilities.

20. More than in other industries, women’s career progress 38 .191 Yes
in TTL&H is hindered by family/personal commitments.

21. Women’s career progress in the sector is hampered by 27 .283 Yes
a lack of relevant training and development opportunities.

THEB_Z07.qxd 3/6/09 11:19 Page 701

women’s abilities’, which were rated as important explanatory factors by a greater propor-
tion of females.

The results therefore showed the reasons for the under-representation of women in
senior management positions in travel and tourism as perceived by the managers surveyed.
Although there was agreement as to the top two reasons, which related to childcare and
family responsibilities, there were significant gender differences for a number of the other
explanations.

702 Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’?

Figure CS7.1 Analysis of results in Table CS7.2, by gender.

THEB_Z07.qxd 3/6/09 11:19 Page 702

Suggested strategies
Respondents were asked to rate the usefulness of different possible strategies to increase
the proportion of women in senior management positions in the sector. The strategy that
received the highest rating was ‘achieving equal pay in the sector’. Other useful strategies
identified (in order of importance) were: childcare and crèche facilities, training and
development for women, flexible working, opportunities for peer networking and provid-
ing mentoring and coaching for female managers. There were few gender differences in
these responses.

Conclusion
The results of the research point to career breaks due to having children and looking after
them, plus the difficulties of combining work with family and other responsibilities as
being perceived by those in management roles as the most important determinants for the
under-representation of women in senior management. The fact that childcare and family
responsibilities still fall primarily on women is salutary yet inescapable.

At one level, therefore, suggested solutions would be couched in practical and structural
terms – greater provision of flexible working, career breaks and the provision of crèche
facilities. Liff and Ward,10 though, put forward the possibility that women may be rejecting

Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’? 703

Figure CS7.2 Leading explanations offered.

THEB_Z07.qxd 3/6/09 11:19 Page 703

not managerial work per se but, rather, the particular way in which it is currently organized.
Similarly Liff and Wajcman11 quote a NEDO report that starts by saying that a visitor from
Mars could be forgiven for thinking that management jobs have been specifically designed
for men married to full-time wives and mothers who shoulder the burden of family life.
Thus, while solutions providing for greater flexibility and the requirements of childcare
are important, they are in themselves unlikely to be sufficient if underlying aspects are
left untouched.

Analysing the results of this survey by gender also pointed to the need for mentors
and female role models, as well as highlighting perceptions – among women managers
in particular – of more deep-seated aspects of organizational life, such as a male culture
and prejudicial attitudes. While these remain, the numbers of women in boardrooms are
unlikely to achieve much more than token status.

704 Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’?

Notes
1. Hemmati, M. (ed.) (1999) Gender and Tourism: Women’s employment and participation,

UNED-UK.

2. WTTC (2001) ‘Human Resources Task Force: HR opportunities and challenges’, in
S. J. Page and J. Connell (2006) Tourism: A modern synthesis, Thomson, p. 242.

3. Page, S. J. and Connell, J. (2006) Tourism: A modern synthesis, Thomson, p. 242.

4. Association of Tourism in Higher Education (2007) Tourism Intelligence Monitor,
Association of Tourism in Higher Education.

5. Abrams F. (2007) ‘Bad hair pay’, The Guardian, 18 September.

6. Purcell, K. (1997) ‘Women’s employment in UK tourism: gender roles and labour
markets’, in M. T. Sinclair (ed.), Issues and Theories of Gender and Work in Tourism,
Routledge.

7. Davidson, J. D. and Burke, R. J. (2004) Women in Management Worldwide: Facts, figures
and analysis, Ashgate.

8. van Vianen, A. E. M. and Fischer, A. H. (2002) ‘Illuminating the glass ceiling: the
role of organizational culture preferences’, Journal of Occupational and Organizational
Behaviour, 75, pp. 315–37.

9. Wood, G. L. and Lindorff, M. (2001) ‘Sex differences in explanations for career progress’,
Women in Management Review, 16 (4), pp. 152–62.

10. Liff, S. and Ward, K. (2001) ‘Distorted views through the glass ceiling: the construction
of women’s understandings of promotion and senior management positions’, Gender,
Work and Organization, 8 (1), pp. 19–36.

11. Liff, S. and Wajcman, J. (1996) ‘ “Sameness” and “difference” revisited: which way forward
for equal opportunity initiatives?’, Journal of Management Studies, 33 (1), pp. 79–94.

Further reading
Baker, V. (2007) ‘Why men can’t manage women’, The Guardian, 14 April.

Baum, T. (2007) ‘Human resources in tourism: still waiting for change’, Tourism Management,
28 (6), pp. 1383–99.

THEB_Z07.qxd 3/6/09 11:19 Page 704

British Hospitality Association (2006) ‘ Trends and statistics’, British Hospitality Association.
Available online from: www.bha.org.uk

Clark, A. (2007) ‘ “New technology, old sexism” says ousted HP executive’, The Guardian,
10 October.

DCMS (2004) ‘ Tomorrow’s tourism today’, DCMS. Available online at: www.culture.gov.uk/
reference_library/publications/4618.aspx

Dennis, J. (2006) ‘In it for the people’, Travel Weekly, 17 November.

Dennis, J. (2006) ‘ Travel “still a man’s world” ’, Travel Weekly, 12 October.

Dennis, J. and James, L. (2006) ‘We want our equal share’, Travel Weekly, 3 March.

EU (2001) ‘Working together for the future of European Tourism’, EU, COM (2001) 665
final, 13 November.

Fitzpatrick, M. (2007) ‘Flights of fancy’, The Guardian, 7 July.

Henery, M. (2007) ‘Portrait of a generation: thirtysomething women in their stories’, The
Times2, 19 June.

Hilpern, K. (2007) ‘Authorities expected to close the pay gaps at work’, The Guardian,
28 March.

Longbottom, S. (2007) ‘Female role models needed’, Travel Weekly, 29 June.

Mayling, S. (2006) ‘Women urged not to be shy’, Travel Weekly, 25 November.

Page, S. J. and Connell, J. (2006) Tourism: A modern synthesis, Thomson.

Robb, N. (2007) ‘Are women bored of the boardroom?’, Travel Trade Gazette, 16 March.

Taylor, I. and Dennis, J. (2007) ‘Why keeping mum sounds just perfect’, Travel Weekly,
15 June.

Tickle, L. (2007) ‘Is the glass ceiling a thing of the past?’, The Guardian, 24 October.

‘ The battle for brainpower: a survey of talent’, The Economist, 5 October 2006.

Treanor, J. (2007) ‘Women quit before hitting glass ceiling’, The Guardian, 8 March.

Ward, L. (2007) ‘Successful women pay tribute to guides’, The Guardian, 30 October.

Ward, L. (2007) ‘Women bosses lose out as gender pay gap widens in the boardroom’,
The Guardian, 8 November.

Ward, L. (2008) ‘ The baby blues: study finds a third of mothers slip down career ladder’,
The Guardian, 27 February.

Wittenberg-Cox, A. and Maitland, A. (2008) Why Women Mean Business: Understanding the
emergence of our next economic revolution, John Wiley.

Woolcock, N. (2008) ‘ Top employers hire fewer women graduates’, The Times, 31 January.

Websites
Shine People and Places www.shinepeopleandplaces.co.uk

VisitBritain www.tourismtrade.org.uk

Questions and discussion points
1. What do you consider are the factors that attract female students to study travel and

tourism courses and what female role models can you identify from the industry?

2. Suggest why a pay gap may exist in the sector and whether or not this is appropriate
in terms of recruiting talent.

Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’? 705

THEB_Z07.qxd 3/6/09 11:19 Page 705

3. What will be the nature of jobs in travel and tourism in the twenty-first century and
what will be the prospects for women in management?

4. What do you understand by the term ‘glass ceiling’ and how can organizations in travel
and tourism tackle the perception of its existence within the industry?

5. Certain jobs in the travel industry call for ‘emotional labour’. Are women better suited
to such jobs and does this restrict their access to higher-level jobs where emotional
labour may be less of an issue?

706 Case study 7 Women managers in UK travel and tourism — a case of a ‘glass ceiling’?

THEB_Z07.qxd 3/6/09 11:19 Page 706

Prepared by Richard George, Senior Lecturer, School of
Management, University of Cape Town, South Africa

Introduction
This case study provides an invaluable example of sustainable tourism, and relates particu-
larly to the material in Chapter 6, as well as having important implications for Chapter 5.

The conditions for residents of slums throughout the world are appalling, but tourism
does provide them with opportunities. It can offer a means of helping locals to help them-
selves, as well as ensuring – as in this case described here – that tourist funds are generated
within the district and go to support those in that district. At the same time, the tours
offered enable visitors to interact authentically with residents of the host country in unstaged
surroundings, giving the former a better understanding of the problems faced by the host
country and its residents.

Background to the growth of the townships
Brazil has its favelas, Argentina its villas miseria and South Africa its townships. Universally,
they are known as ‘shanty towns’ or, quite starkly, ‘slums’. These residential areas, which
are very much symbols of social inequality in their respective countries, have now become

Sustainable tourism in the townships
of South Africa

Case study 8

THEB_Z08.qxd 3/6/09 14:01 Page 707

popular attractions on the international tourist trail. Guided drive-through tours provide
tourists with a glimpse of slum life and an insight into the history, culture and spirit of the
people who live in these communities.

Within South Africa, the townships that were created during the oppressive times of
apartheid are a major form of tourism revenue. The first township tours began operat-
ing in the early 1990s, when they were offered to Soweto (South-Western Township) in
Johannesburg. Soweto is the largest township in South Africa with a population of more
than 4 million people, a university, schools, churches, hospitals and the biggest shopping
mall in South Africa.

As mentioned, the origins and development of the townships are very closely associated
with apartheid. Indeed, they are a direct result of the apartheid regime and the black
African people’s struggle for democracy.

‘Apartheid’ (apartness, segregation) is the one Afrikaans word that is known the world
over. Although the practice of segregation in urban areas is centuries old, it was written
into South African law only in 1923, with the passing of the Native Urban Areas Act. This
law divided urban land into residential areas for blacks and for others. The acquisition of
land for residence for black people was allowed only in those areas assigned to people of
colour – the townships. Apartheid was made state policy in 1948, its principal aim being the
segregation of the races. This was further entrenched in 1950 when the Group Areas Act was
passed, making specific zones available to certain races for living and business purposes.

During the 1980s, the townships became centres of opposition to the ruling National
Party government. Although apartheid and several restricting laws were abolished in the
early 1990s and a democratic government elected in 1994, the townships in South Africa
have continued to sprawl as people from rural areas have relocated to the cities and large
towns in search of employment and access to education, health, water and electricity services.
Squatter camps, informal settlements, low-cost housing and economic semi-detached houses
have proliferated. Today, each township is beset with its own social problems, including
the development of illegal squatter camps, poverty and high rates of unemployment
(estimated to be as high as 50 to 70 per cent in some areas), HIV/Aids and crime.

The development of township tours
Cape Town is situated in the south-west of the country, nestled in between the Atlantic
Ocean and the 1-kilometre-high iconic Table Mountain. Besides the ‘Mountain of the Sea’,
Cape Town boasts visitor attractions such as Robben Island – the former prison colony
that once housed political prisoners – a cosmopolitan nightlife, world-class restaurants,
idyllic wine farms and blue-flag-status beaches. In recent years, however, one of the fastest-
growing tourism markets in Cape Town has been township tours. This growth has been
fuelled by, first, an increasing demand from, mainly overseas, tourists who have the desire
to learn about and experience life in these communities and, second, the major increase
in the numbers of tour brokers who have realized the benefits and growth potential of this
niche market, so organize bus and coach tours to the townships.

The majority of township tours in the Mother City begin with a visit to the District Six
Museum, located in the east precinct of the city centre. District Six was once home to a
mixed community of 60,000 people, who were forcibly removed following the 1950 Group
Areas Act and rehoused in the townships on the outskirts of Cape Town. Their former
homes were demolished and the heart was ripped out of the city. Today, all that remains
of the neighbourhood is the museum, a handful of buildings, a mosque and a church.

At the museum, tourists hear about the atrocity of apartheid, the planning of the townships
and the effect that forced removal had on the social, cultural and economic lives of the
people. The District Six Museum keeps both the memory alive and showcases a number of
exhibits, including a park bench that bears the notice ‘Europeans Only, Sleg Blankes’.

708 Case study 8 Sustainable tourism in the townships of South Africa

THEB_Z08.qxd 3/6/09 11:20 Page 708

Most of the tours include visits to the black townships of Langa, Gugulethu, Nyanga and
Khayelitsha (see Table CS8.1). Langa (a Xhosa word meaning ‘sun’) is the oldest existing
township in South Africa, dating back to 1927. Khayelitsha is Cape Town’s biggest township,
with approximately 1 million residents, and is also its newest. This sprawling township,
which was established in 1983, has one of the highest unemployment rates in South
Africa. Tours to the coloured townships of Mannenberg and Mitchells Plain are considered
dangerous, however, and so they are not on the township tour itinerary.

Irrespective of the township being visited, the tours usually include the following.

l A visit to a shebeen (an illegal pub or tavern). Traditional shebeens are usually small
wooden huts where old crates are used as seats. Tourists get to taste traditional Xhosa
beer (umgqombothi) made from mielie meal (maize) and sorghum malt. Taverns or bars
are more modern and offer entertainment such as pool tables, TV and music.

l A walk around and a visit to a migrant hostel (where 9 migrant workers lived in each
room and 54 shared a tap and toilet during the apartheid era). The buildings now house
people and families who cannot afford to pay any rent.

l A visit to a sangoma (a witchdoctor or traditional healer) and a fortune teller, includ-
ing the possibility of consultation.

l A visit to a preschool/nursery, which often includes the children singing and dancing.

In all of the Cape Town townships spaza shops (informal, small shops, often based in a
private house), restaurants (offering either Xhosa, Cape Malay or township dishes), arts and
craft centres, markets, hairdressing salons, small businesses (such as car mechanics, furniture
makers, shoemakers, crafters and sweet traders) and schools can be found. Traditional
cultural events, such as gumboot dancing (a dance originally developed by mine workers,
performed wearing Wellington boots), entertain the tourists.

The economic benefits of township tours
During the course of a township tour, visitors have the opportunity to purchase souvenirs
and locally made curios and artwork. Often the content of each tour is at the discretion
of the driver guide, who may well be a resident of the township. Tourists are encouraged
to purchase services such as food and refreshments and craft work rather than make
donations. The tour brokers donate a percentage of their revenue to township projects,
working in conjunction with not-for-profit organizations such as the Red Cross.

Case study 8 Sustainable tourism in the townships of South Africa 709

TABLE CS8.1 Township sites and their attractions.

Primary township tourist sites

Langa

Tsoga Environmental Resource
Centre, Guga Sthebe Cultural and
Arts Centre, Chris Hani School,
Walking Tours — including old and
new hostels, Tigers Place (shebeen
experience), Dompass Court (old
book of life office), Baptist Church
— famous for gospel tours.

Source: Rainbow Tours.

Khayelitsha

Vicky’s B&B, Waterfront
tavern, Lookout Hill,
Khayelitsha Craft
Market, Community
Projects (Abalimi,
Golden Flowers).

Nyanga

Nyanga market,
Maphindi’s Place
(pub and grill).

Gugulethu

‘Gugulethu Seven’ Memorial
(in memory of the political
activists shot dead by police
in 1968), Market, Sivuyile
(‘we are happy/glad’) Tourism
Centre, Mzoli’s Place (famous
public braai and networking
area), Amy Biehl Memorial.

THEB_Z08.qxd 3/6/09 11:20 Page 709

Enver Mally, founder of the Tourism Community Development Trust and pioneer of
one of the first township tour operators in Cape Town – Grassroute Tours – emphasizes
that exponential growth within the township tourism sector can best be attributed to
improved perceptions of safety and security: ‘Tourists began realizing that they were in a
“protective bubble” and that their lives were not in any immediate danger and, therefore,
through word of mouth, the market grew.’

One of the main benefits of the township tours is that they encourage and allow tourists
to spend money in these areas, as well as spread information about the local citizens.
This naturally stimulates many township inhabitants to start entrepreneurial enterprises,
including B&Bs, restaurants, crafts stalls/shops and organizing tours. It also increases
the residents’ standard of living in the medium to long term. The Tourism Community
Development Trust is just one such initiative. It stipulates that all its operators pledge a
contribution (approximately 10 per cent) of their tour profits to development.

The problems of operating township tours
Mally is aware that that there are numerous negative aspects that have sprung up alongside
the benefits of the significant growth in township tourism: ‘There are many tour operators
that exploit the community for their own financial gain. New companies offering township
tours do not attempt to find new routes or new areas to visit. Therefore, there is no initiative
to increase the distribution of wealth.’ Also, in order to stop the exploitation of the town-
ship’s community, widespread levels of involvement need to be achieved.

An additional negative issue is that many visitors do not know how to interact with the
locals and often inadvertently insult many of them. This has the potential to cause friction
between the tourists and the local community.

710 Case study 8 Sustainable tourism in the townships of South Africa

Figure CS8.1 Visitors meet township locals.
(Courtesy of Rainbow Tours.)

THEB_Z08.qxd 3/6/09 11:20 Page 710

Last, the growth in township tourism presents a growing incentive for criminal behaviour.
Although there have been few reports of crimes against tourists, such as pickpocketing and
mugging, as Mally points out, ‘Crime [is] an ever present threat to the future success of
my business’. Indeed, the safety and security threat to township tourism was made evident
during May 2008 when a series of xenophobic attacks made worldwide news. Over 50
foreigners (from other African countries) living in the townships were killed during a spate
of violent outbreaks that occurred in townships throughout the country. Although no
tourists were harmed (the attacks targeted mainly African foreign nationals), subsequent
media exposure resulted in a number of township tours being cancelled.

The market for township tours
There are more than 55 registered companies offering tours to Cape Town’s townships.
Operators range from the independent (residents-turned-entrepreneurs) to large companies,
such as Hyton Ross, Ikapa Tours and Welcome Tours. Reportedly, however, large-scale
impersonal approaches have breached the unwritten contracts of respect between resident
and visitor.

Are township tours merely ‘urban safaris’, in which locked minibuses full of camera-
clicking tourists whizz past bemused residents? Not so, according to one township resident:
‘People don’t come here and gape. They like talking to the residents and we like talking
to them. It’s good for us, it shows us that people are interested in us and that we haven’t
been forgotten.’

Although no research data currently exists on township tourism, it is apparent that
township tours are especially popular with overseas tourists rather than regional (SADC)
or domestic tourists. Estimates suggest that less than 5 per cent of township tourists are
South Africans.

South Africa has the FIFA 2010 World Cup to look forward to. This mega event will be
held in all of the major cities around the country and promises to bring jobs and a sense
of hope to many South Africans. Several township tourism businesses, such as B&Bs and
tour operators, are already targeting their marketing activities at ‘soccer tourists’.

Case study 8 Sustainable tourism in the townships of South Africa 711

Websites
Tourism Community Development Trust

http://tcdtrust.org.za

http://daytours.drivesouthafrica.co.za/cape-town

Questions and discussion points
1. How could tour operators encourage domestic tourists to participate in township tours?

Why do you think more locals do not go on tours of the townships?

2. Discuss the negative sociocultural impacts of townships tours on the local communities.

3. What problems are faced by small-scale operators such as Grassroute Tours and how
can they effectively market their tours abroad?

4. What issues of safety and security are raised in this case study and how can they be
managed effectively?

THEB_Z08.qxd 3/6/09 11:20 Page 711

Prepared by Chris Holloway, with the help of Jon Weaver,
Marketing and Events Manager, and Jo Mountain, Resort PR
Development Manager, Bournemouth Tourism

Introduction
This case study, which supports material to be found in both Chapters 9 and 10, reveals
a highly unusual and innovative way to help the growth of tourism that has been imple-
mented in a popular resort on Britain’s South Coast. It has built on a specific strength to
stimulate a niche market and attract more youthful visitors to a destination that has long
been associated with older, more traditional visitors. It provides a good example of one
way in which private capital can help to fund public-sector tourism developments.

Background to tourism at Boscombe
Bournemouth is one of Britain’s premier seaside resorts on the South Coast and one that
has seen considerable investment and redevelopment in recent years. This investment
has ensured that visitor numbers remain high (currently 5.2 million per annum) and are
spread more evenly throughout the year than in the past. These improvements have focused
predominantly around the centre, however, where Bournemouth Pier and the principal

Bournemouth’s artificial surfing reef

Case study 9

THEB_Z09.qxd 3/6/09 14:01 Page 712

hotels are located, while outlying suburbs, such as Boscombe, a mile and a half from the
centre, have received less attention; yet it is well-supplied with hotels and enjoys an equally
attractive stretch of coastline and fine beaches.

Plans to revitalize the Boscombe district have been mooted for a number of years.
Although the town benefits from its own pier, it had been allowed to degenerate in
recent years. The Mermaid Hall building at the end of the pier was closed in 1989 and
the remainder of the pier was closed to the public in 2005. Since then, the structure had
deteriorated to the point of becoming dangerous. The beach hut complex, which formed
the first and second floors of the Boscombe Overstrand to the east of the pier, was also
in poor condition and largely out of use. While Boscombe continued to attract visitors
during the summer, the market was composed largely of less well-off families, although
surfers provided a small market for the district during the winter months.

Redevelopment proposals
The council had discussed plans for redeveloping the Boscombe seafront for a number of
years, but financial pressures and the potentially high costs involved had deterred action
being taken. Investment was now seen as essential, however, to move the area upmarket
and lengthen the town’s season.

The key to achieving this was seen to lie in finding the means to expand the surfing
market. An initial proposal to construct an artificial surf reef had been made as far back as
1998, but plans were firmed up to assess the cost–benefit and viability of such a scheme.

Research revealed that surfers are high-spend visitors. A survey in Cornwall disclosed
that surfers spend on average 8 per cent more than other holidaymakers. Surfing is a
fast-growing sport, with over 300,000 adherents of both sexes, some 8000 being members
of the British Surfing Association. In addition to accommodation, food and entertain-
ment, surfers invest in tuition costs, and in many cases can be expected to purchase surfing

Case study 9 Bournemouth’s artificial surfing reef 713

Figure CS9.1 Surf’s up in Boscombe.
(Courtesy of Bournemouth Tourism.)

THEB_Z09.qxd 3/6/09 11:21 Page 713

equipment locally, typically spending £500 or more on kitting themselves out. Estimates
put the British surfing industry as worth some £200 million per annum – a figure that is
growing rapidly.

The economic assessment, therefore, suggested that investment in this field would be
cost-effective, boosting the economy for small businesses in the area that could support
surfers and their spectators.

At the time of the review, surfing was taking place in Boscombe on around 153 days
each year, with good surfing available on 77 of those. Over 5000 visits were made to the
beach each year for the purposes of surfing. It was estimated that, with an artificial reef in
place, the number of good surfing days could be doubled, ensuring more than 10,000
visits per annum. An artificial surf reef was therefore viewed as the key economic factor for
the entire regeneration scheme – it would give Boscombe its own identity, raise the pro-
file of the district and, in particular, attract a large volume of visitors during the off-peak
winter season, turning the area into a year-round destination.

Surveys were carried out on local residents to assess support for the reef project and its
accompanying improvements. Residents indicated a high level of support, especially for
restoration of the Boscombe Pier (89 per cent), while nearly two-thirds gave explicit sup-
port to the concept of an artificial surfing reef. Younger residents were even more anxious to
see the development carried out, with three-quarters of those under 25 surveyed supporting
the surf reef.

Impact analysis
The ideal site for the planned reef, it was determined, was between the first two groynes to
the east of Boscombe Pier and in front of the Overstrand complex. The reef would occupy
approximately 1 hectare and be sited roughly 225 metres offshore. The reef itself would be
composed of 55 large sand-filled geo-textile bags, some up to 70 metres in length.

A feasibility study had been conducted and reviewed in the period 1999/2000. Overall,
the environmental impact of the reef had been judged to be, at worst, neutral. Marine life
would be expected to thrive on the reef and there would be no damaging effects to the
beach itself. Additionally, experts judged that the reef could, in some measure, benefit

714 Case study 9 Bournemouth’s artificial surfing reef

Figure CS9.2 The artificial reef as it appears in situ.
(Courtesy of Bournemouth Tourism.)

THEB_Z09.qxd 3/6/09 11:21 Page 714

coastal defences. The bags themselves are extremely strong and the dangers of any damage
arising from their placement were assessed to be minimal (although long-term guarantees
would be in place to cover for this contingency).

The economic impact assessment conducted by the council suggested that the reef
would generate direct income of some £3 million per annum and create an image value of
some £10 million per annum, resulting from a variety of publications and media interest
on a national scale. All told, the reef would create an estimated 60 full-time and 34 part-
time jobs. The reef, together with other regeneration in the area, would also impact on
property and business values in the area, benefiting locals.

The expected design and construction costs of the surf reef were approximately £2.68
million. Financing the scheme, and the balance of the £10 million Boscombe Spa
Regeneration Project, was to be achieved by selling a section of the Honeycombe Chine
car park to property developers for the construction of housing. To minimize the loss of
the car parking spaces, further provision for car parking was planned to the west of the
pier, roughly halving the number of parking spaces lost.

Implementing the final scheme
The go-ahead for the surfing scheme was given early in 2005. Formal planning permission
was not required for this development, but the consent of the Crown Estate had to be
agreed before proceeding. Later in the same year, approval was given for the parallel trans-
formation of the Boscombe seafront, to include:

l refurbishing Boscombe Pier, with space for catering and retail, removal of the Mermaid
Hall and its replacement with a new, shorter viewing platform and a featured heritage
display along the central walkway

Case study 9 Bournemouth’s artificial surfing reef 715

Figure CS9.3 The artificial reef is hoisted prior to its positioning offshore.
(Courtesy of Bournemouth Tourism.)

THEB_Z09.qxd 3/6/09 11:21 Page 715

l a landscaped piazza, with public artwork, in front of the pier, linking recently renovated
gardens and parkland with the seafront

l a revitalized Boscombe Overstrand complex, incorporating surf-themed shopping and
tuition facilities, a ground and first-floor glass-fronted restaurant with panoramic sea
views and an RNLI beach lifeguard station, together with facilities directly aimed at
surfers, including changing rooms, showers and 59 beach huts, or ‘surf pods’, available
for daytime hire and lease

l new associated toilet facilities and land train garaging.

The project – to be known as Boscombe Spa Village – is costing around £10 million, funded,
as noted above, by the sale of land for property development. The reef and redeveloped
spa are planned to be fully operational by autumn, 2009.

Early indications of revitalization
The regenerated area is already attracting new, upmarket facilities, including new boutique
hotels such as Urban Beach (www.urbanbeachhotel.co.uk), boutique clothing shops, up-
market cafés such as Boscanova and the Whole Food Co-op. In the 18-month period during
2006/2007, and even before the contract for the reef had been signed, property prices in the
district increased by 30 per cent. The reef – the first of its kind in the northern hemisphere
– is expected to attract a variety of new water sports fans for kite surfing, windsurfing,
wakeboarding, kayaking, scuba-diving, sailing and skimboarding.

716 Case study 9 Bournemouth’s artificial surfing reef

Questions and discussion points
1. To what extent might climate change help or hinder this project?

2. What level of risk is entailed in such an original approach to developing tourism?

3. Given the adverse publicity other destinations that attract young surfers have suffered,
such as Newquay or Rock in England, is there a danger in encouraging large groups of
visitors from this sector of the market? What steps should the local authority take to
ensure that the destination neither moves downmarket nor creates too many problems
for local residents and businesses or other more conservative visitors?

4. Is Bournemouth’s approach one that could be emulated at other seaside venues,
whether in England or elsewhere? What factors would a local authority need to take
into consideration in examining this opportunity?

THEB_Z09.qxd 3/6/09 11:21 Page 716

Prepared by Dr Elena Kropinova, Immanuel Kant State University
of Russia, Kaliningrad, and David Bruce, Principal Lecturer, Bristol
Business School, University of the West of England, Bristol

Introduction
This case study examines the development and marketing of a relatively little-known
region, but one with ample attractions to offer the more adventurous tourist. It identifies
some of the barriers to tourist development, especially those of transport networks, border
controls and documentation. In this regard, it draws on material in Chapters 5 and 17,
as well as Chapter 9, while the issues of environmental sensitivity discussed relate to
Chapter 7.

Anyone researching the impact of gambling tourism on the nearby nation of Estonia
may wish to consider the merits and drawbacks of plans to generate gambling in the
region.

Location, background and economic context
Kaliningrad, the Russian exclave on the Baltic, is the westernmost territory of the Russian
Federation, bordered on the landward side by Poland and Lithuania. The administrative

A new Russian window to the West:
the Province of Kaliningrad

Case study 10

THEB_Z10.qxd 3/6/09 14:01 Page 717

land border of the territory is therefore also part of the frontier of the Russian Federation
with the European Union. Kaliningrad can refer to both the province, or Oblast, and the
city, which was formerly the East Prussian city of Königsberg. To avoid confusion, in this
case study we will refer to the whole territory as Kaliningrad Oblast and to the city simply
as Kaliningrad.

Kaliningrad Oblast (closer to Amsterdam than to Moscow – see Figure CS10.1) extends
about 200 kilometres east to west and 100 kilometres north to south. Including the
Russian parts of the Kaliningrad and Curonian Gulfs, the area totals some 18,000 square
kilometres. The resident population is 937,000 (2007 figures), making it one of the
highest-density regions of Russia, higher than the neighbouring country of Lithuania. 77.8
per cent of the population is urbanized and nearly half live in greater Kaliningrad itself.

The economic crisis of 1992–1998, associated with the disintegration of the Soviet
Union and complexity of the transition towards a market economy, was intensified for
the Kaliningrad Oblast because it had at the same time become an exclave, separated from
the mainland of Russia by foreign states. As a result, there were sharp reductions in the
production of goods and services in all the economic sectors represented in the Oblast.
Many enterprises in mechanical engineering, pulp and paper, food and other light industries
closed. Even with 90 per cent of world amber resources concentrated in the area, extraction
of amber also declined.

After 1996, with the creation of the custom-free zone for the whole Oblast, a great num-
ber of new joint venture and foreign enterprises were set up, mostly converting imported

718 Case study 10 A new Russian window to the West: the Province of Kaliningrad

1500 km

1200 km

900 km

600 km

300 km

Oslo
Helsinki

St. Petersburg

Moscow
Pskov

Tallinn

Riga

Smolensk
Vilnius

Minsk
Kaliningrad

Warsaw
Berlin

Kiev

London
Amsterdam

Brussels

Luxembourg
Paris Prague

Vienna
VaduzBern

Monaco

Budapest

Ljubljana

Kishinev

Zagreb

Belgrade
San Marino

Rome

Sarajevo
Bucharest

Sophie
Skopljee

Tirana

Stockholm

Copenhagen

Figure CS10.1 Where is Kaliningrad?
(Courtesy of Professor G. Fedorov.)

THEB_Z10.qxd 3/6/09 11:22 Page 718

raw materials and half-ready products into finished goods for the whole Russian market.
Small businesses developed rapidly. Since 1999, when the revitalization of the Russian
economy became evident, the growth in engineering has been dramatic. The assembly
of cars, TV sets, refrigerators, vacuum cleaners and other consumer goods, as well as meat
processing, canning and furniture and carpet businesses, have created about 300 new
enterprises supplying other Russian regions. Oil extraction from the shelf of the Baltic Sea
has started, doubling the total extraction in the Oblast. The first stage of the Kaliningrad
Power Station-2 (TEZ-2) (400 megawatt) has made the energy resource base of the region
very strong. By 2007, industrial production in the region was nearly twice what it had been
in 1990 and the role of the region in servicing Russian export–import trade had greatly
increased. Construction, trade and tourism began to develop, but the region did not over-
come its agricultural decline, with production still below 1990 levels in 2007.

With 422,000 people, the most industrialized and economic centre in the Oblast is
Kaliningrad itself. All the other 20 urban settlements are much smaller and less economic-
ally significant – the largest being Sovietsk (43,000), Chernyakhovsk (41,000) and Gusev,
Svetly and Baltiysk (20,000–30,000 each). There are three futher small towns and over a
thousand rural settlements.

Nature-based recreational resources
The key natural factor that attracts visitors to the Kaliningrad Oblast is the sea coast. It
enjoys a relatively benign climate compared with other resort districts in Russia and the
Baltic States. The mean temperature in July is 17–18°C, total sunshine hours are over
1800 a year, sometimes reaching as high as 2200, which is more than at the resorts of the
Leningrad Oblast (around St Petersburg), Estonia or Latvia. Water temperature in summer
ranges from 17 to 19°C and, in the warmest years, can reach 20–21°C.

The variety of the landscape, from below sea level polder lands to hills up to 240 metres,
as well as bodies of inland water – Curonian and Vistula lagoons, Lake Vyshtenetskoe
and the rivers Pregolya, Neman and Krasnaya – are all important. Rivers, lakes and lagoons
provide good recreational opportunities for tourists and fishing fans, even in the winter
(on the iced lagoons). There are also attractive stretches of canal.

Vegetation also plays an important role. Almost all of it is man-made. In the forest
areas, coniferous and broad-leaved species prevail, while in coastal towns and settlements
rare and decorative plants brought from various parts of the world and acclimatized
to local conditions can be seen. Natural therapeutic resources of mineral waters, bromine
brines of sodium chloride composition and therapeutic cure muds are used extensively.
Proven reserves of these resources are capable of satisfying the requirements of spas for
hundreds of years.

Kaliningrad Oblast is characterized, on the one hand, by inimitable natural complexes
such as the Curonian and Vistula spits, with their unique dune landscapes and the 50-metre
deep Lake Vyshtenetskoe and, on the other, man-made or altered cultural landscapes. As
a consequence of economic activities, the natural vegetation of the land has been changed
and forests are predominantly secondary or cultivated. Meadows are also artificial. Forests,
meadows and natural wetlands account for only a quarter of the total land area. At 17 per
cent, the percentage of forest land is very small compared to neighbouring Lithuania,
with over 30 per cent, Finland with 52 per cent and Sweden with 56 per cent.
A well-developed road network makes all the territory easily accessible, but there is high
recreational pressure on small areas of undisturbed natural landscape.

In short, sandy beaches, a mild marine climate, an abundance of sunny days, coniferous
and broad-leaved forests along the coastline, the unique landscapes of the Curonian and
Vistula spits, rivers and lagoons, mineral waters and therapeutic muds combine to create
good opportunities for the development of tourism, recreation and therapies.

Case study 10 A new Russian window to the West: the Province of Kaliningrad 719

THEB_Z10.qxd 3/6/09 11:22 Page 719

Historical and cultural heritage
The unique history of the Kaliningrad Oblast means that heritage tourism is the main
reason for tourists to come to the area. It is possible to distinguish the following types of
cultural and heritage tourism:

l famous architectural monuments and architectural styles representing different epochs,
reflecting the civil and military history of the area

l the works of famous representatives of science, culture and art representing the
development of cultural exchange in the area – at an average density of over 100 things
to see per square kilometre, Kaliningrad Oblast is one of the most fascinating regions
in all Russia (See Table CS10.1).

Stages in the development of the area as a
tourism region

Three major periods in the development of Kaliningrad Oblast as a tourism region can
be identified:

720 Case study 10 A new Russian window to the West: the Province of Kaliningrad

Table CS10.1 The items of history and culture in Kaliningrad Oblast.

The historical phase The items

Pre-German (Prussian or Burial grounds, ancient settlements (mainly on
Western Baltic) the Sambian peninsula).

German period (thirteenth to Castles (Balga, Tapiau, Neuhausen, Labiau, Insterburg),
mid-twentieth century), Teutonic churches, fortifications, battlefields, monuments,
period; Napoleonic wars; other historical buildings and places.
World Wars I and II

Soviet period 1945—1990 Ports and maritime history; enterprises (amber
extraction and processing plants).

Relative significance

Federal Regional Local Total

Architectural 15 328 812 1155
Archaeological 3 144 183 330
Historical 9 220 66 295
Art 1 49 6 66
Landscape architecture — 17 — 17
Total 28 758 1067 1853

Source: Cultural policy of Kaliningrad region, 2001, p. 52.

Cultural and historical establishments

15 museums and galleries — World Ocean Museum and Historical Museum, Amber Museum,
Art Gallery and so on.

5 theatres — 3 drama theatres, 1 music theatre and 1 puppet theatre.
5 cultural and amusement parks, including 1 sculpture park in Kaliningrad.

THEB_Z10.qxd 3/6/09 11:22 Page 720

1. the East Prussian period, up to the time of World War II

2. the Soviet period from about 1950 to 1990

3. the Russian ‘exclave’ period, from 1990 to the present time.

In the first, or East Prussian, period the coastal resorts were discovered, explored, developed
and matured. This process transformed the fishing villages on the Baltic Sea coast and the
Curonian Gulf into the resorts Europeans knew – Rauschen, Kranz, Pillau and so on –
by the beginning of the twentieth century. Between World Wars I and II, they continued
as part of Germany, in the exclave of East Prussia. The whole of the remaining German
population of East Prussia was expelled in the late 1940s and a different, though smaller,
Russian population was moved into the newly named Kaliningrad Oblast from the rest of
the Soviet Union.

The second period is the Soviet period, from about 1950. The resorts were barred to
international tourists, but some of the seaside towns developed for trade union-based
tourism and local recreation, while other areas were zoned for agriculture, construction, food
processing and other industries. Some, such as Pillau/Baltijsk, were completely closed off
as part of a special border area and developed as the largest base for the Soviet Baltic fleet.
Only two resort towns with a wider significance remained – Svetlogorsk (formerly Rauschen)
and Zelenogradsk (formerly Kranz), both specializing in health and cure tourism. Priority
was given to developing large year-round sanatoria designed to cure and protect from
disease citizens of the other parts of the Soviet Union. There were also some tourist bases
and hostels. Operating mostly in the summer, these were aimed at local people from the
Kaliningrad Oblast. There was also a large expansion in the number of children’s summer
camps, but health-cure or spa-type recreation services dominated the supply. The average
number of tourists per year at that time was about 400,000.

The third Russian exclave period of Kaliningrad Oblast, since 1990, itself falls into
three phases. First, there was the decline phase (1989–1994), which saw the closure of a
number of the health-cure recreation accommodation facilities (especially those belong-
ing to factories or institutions), the beginnings of privatization and the establishment
of the first non-state accommodation facilities. While there was a sharp decrease in the
numbers of Russian health-cure tourists and a similar decrease in recreation for the local
population (especially children), this period saw the first influx of foreign excursion
tourists. This development was, however, limited by the number of beds available, quality
of services and small range of tourist products – it was dominated by nostalgia tourism
from Germany.

The second phase was the transformation period (1995–1999). Those years saw mass
privatization of accommodation, reconstruction of the older units and the development of
small-scale private hotels. As the market spread, there was also an increase in the quality
and variety of tourism services, as ‘best practice’ was absorbed from foreign resorts.

Since 2000, there has been a period of growth, based on the spread of demand for
tourist services from Russian tourists, combined with the construction of new hotels and
hostels. Existing and new hotels have earned ‘stars’ and have strengthened their competitive
advantages in the Russian and foreign markets. New tourism products have been created,
tourism information centres opened and the international market has been targeted with
new foreign representation offices, participation in international tourism exhibitions, Internet
presence, sales and so on.

The image of and facilities in the Kaliningrad region
For most Western (especially German) people, Kaliningrad is always associated with
Königsberg – formerly the beautiful capital city of East Prussia, with its Royal Castle, and
home to the eighteenth-century philosopher Immanuel Kant. Literally nothing above

Case study 10 A new Russian window to the West: the Province of Kaliningrad 721

THEB_Z10.qxd 3/6/09 11:22 Page 721

ground remains of the castle, however, as it was comprehensively destroyed at the end of
World War II. During the Soviet period, it could not even be mentioned because of its
association with Hitler’s Germany. In contrast, the summer of 2008 saw the opening of
an exhibition featuring a model of Königsberg by the famous German artist Forst Durring
in the Business Centre Europe – the largest and most modern Commercial Centre in
Kaliningrad. One of the guests was Wilhelm von Boddien – the architect who had been
chosen for the reconstruction of Berlin Castle.

As for the famous philosopher Immanuel Kant, his memorial and last resting place
are in the outer wall of the Lutheran cathedral, which survived the destruction of the old
inner city and is now being fully restored, the atmosphere of his spirit emanating into the
surrounding park. Kaliningrad’s University – heir to its Prussian predecessor – has strong
traditions relating to the great philosopher and, in 2006, it was renamed the Immanuel
Kant State University of Russia.

For Russian citizens, Kaliningrad is a port city, home of amber and a Baltic resort. Now,
more and more of them associate Kaliningrad with the Western world and consider it to
be some kind of ‘abroad’. This can be explained partly by the need for Russians travelling
from the mainland to the exclave overland to have foreign passports (and apply for transit
Schengen visas to pass through Lithuania). At the same time, there are some signs of the
West here, such as red roofs with chimneys, narrow streets, old and new Lutheran and
Catholic churches, medieval city gates and strong fortresses.

The market

Tourism is now one of the most rapidly developing sectors of the local economy. In 2006,
356,000 tourists visited the Kaliningrad region, while in 2007 the number rose to 456,000
– an increase of 28 per cent. By comparison with 1997 (164,000 visitors), the number of
tourists has increased nearly three-fold. For the first time, tourist numbers have overtaken
those of the last years of the Soviet Union in the 1980s.

Russian tourists in 2007 accounted for 314,000, or 69 per cent, of all visitors (compared
with 77 per cent in 2005). One half of these were tourists from within the Kaliningrad
Oblast, while the other half were from other regions of Russia.

In 2007, international tourist numbers reached 142,000, with 50 per cent from Germany,
15 per cent from the Baltic States, mainly Lithuania, 9 per cent from the Scandinavian
states, 4 per cent from Belarus and 4 per cent from other countries. The average length of
stay was three days. This is up on the 1990s’ figure of one to one and a half days, but the
target for the authorities in the Oblast is seven days.

The services

Tourism services include accommodation (state-organized and in the private sector), trans-
port (air, railway, car and sea), intermediaries (travel agents and tour operators), entertain-
ment and sightseeing (natural and man-made) and other services (private and public).

Outbound tourism services have developed simultaneously with (or sometimes following)
the growth in needs of the Kaliningrad Oblast population. Initially, tourism companies
focused on meeting the demands of the local population to visit markets in neighbouring
countries in order to purchase goods for personal use, as well as for small-scale whole-
sale trade. Thus, cross-border, primarily trade tourism, development (shop tours) was
fostered.

The geographical spread of this type of tourism gradually extended to Lithuania, Poland,
Belarus and Germany. After first developing bus tours, Moscow-based companies and their
Kaliningrad offices offered charter air package tours to destinations like Turkey, Egypt and
the United Arab Emirates. This internationalization of the market required development
and the extension of the competence of organizations offering tourist services. This, in turn,

722 Case study 10 A new Russian window to the West: the Province of Kaliningrad

THEB_Z10.qxd 3/6/09 11:22 Page 722

resulted in a growth in demand for information and educational services. For domestic
and inbound tourism, however, the intensive development of tourism led to the emer-
gence of new institutions, such as the Department of Tourism of the Kaliningrad Oblast
Administration (formerly the Committee for Tourism and Interregional Relations) and the
Committee for Tourism Development of the Regional Duma (or Assembly). Similar struc-
tures have emerged at the municipal level.

Tourist companies

The key players in the Oblast’s development turned out to be companies. According to
the state statistical data, 114 tourism companies operate in the Oblast. Most of them are
situated in the centre of Kaliningrad or within 15–20 minutes’ walk. These include tour
operators specializing in receiving international tourists coming to the region by their
own motor transport, which operate under various brand names. A second (and the most
sizeable) group deals with both receiving and despatching tourists. Finally, there are those
offering primarily outbound package tours.

The year 2007 was, in many respects, difficult for tourism companies. Hardening of visa
regulations (long-term free of charge ‘cross-border’ visas for Kaliningrad Oblast residents
were abolished) weakened the small enterprises specializing in tours to the nearby aqua-
parks of Poland, as well as those offering short culinary shopping and cultural tours to
Lithuania. Hardening of visa regulations for journeys to European Union countries, too
(for example, some countries require personal visits to distant Moscow or St Petersburg for
fingerprinting and other procedures before considering an application), have resulted in
a reduction in the demand for outbound tours (educational tours to the United Kingdom,
for example). Similarly, visas for more than 72 hours to visit Kaliningrad Oblast as part
of Russia require substantial fees and advance planning.

Nevertheless, in spite of the hardening of visa regulations for residents of the region
visiting Poland and Lithuania in 2007, the dynamics of inbound tourism remain positive.
It is a good point that there are a number of consulates of European countries (Poland,
Lithuania, Germany, Latvia, Sweden) in Kaliningrad where Kaliningrad citizens could apply
for visas.

Promotion and tourist information services

The development of tourism in the Kaliningrad Oblast, and particularly the growth of
inbound tourism, have generated a need for tourist information centres. Initially, due to
the lack of funds, the functions of information centres were fulfilled by existing tourism
companies. The first eco-information centre, doubling as a tourist information centre,
was established in the early 1990s in the natural park on the Curonian Spit. Since 1999,
publicity material has included the ‘Tourism passport of the region’ containing informa-
tion about the tourist infrastructure of the Kaliningrad Oblast in two languages (Russian
and English) and, since 2003, ‘Tourism of the Amber Land’ has been available on the
Administration of the Kaliningrad region’s website (www.tourism-kaliningrad.ru). A
30-minute film, ‘The Treasures of the Amber Land’, is also available, in three languages.
Videos about the tourist attractions in the Kaliningrad region are produced and released
for sale – ‘Travelling for health: The Amber Land’, ‘Tourism of the Amber Land – sightsee-
ing and recreation’ and ‘Fortifications of Königsberg’.

Only in 2007 was the first official tourism information centre opened in Kaliningrad
City, joining those in Svetlogorsk and Zelenogradsk, which operate successfully. Now
there are 5 in the whole Oblast, which would seem inadequate when compared with
the neighbouring Warmino-Mazurian region in Poland, which has 38. Kaliningrad tourist
companies still play significant roles in this sphere, working professionally on interna-
tional specialist exhibitions and promoting both their establishments and the Oblast as a

Case study 10 A new Russian window to the West: the Province of Kaliningrad 723

THEB_Z10.qxd 3/6/09 11:22 Page 723

whole. Exhibition activities by tourist companies alone pay out about RUR10 million
(nearly 300,000 euros) annually and, in addition, hotels, recreation centres and sanatoria
participate in exhibitions.

The measures taken are insufficient for the active promotion of the Kaliningrad region
in the international market, however. Considerable state funding is required for private
exhibition space, publication of booklets, guidebooks, posters and maps in both Russian
and the main European languages. Moscow-based tourism institutions, often well
represented at international tourism exhibitions such as the ITB in Berlin and the World
Travel Market in London, need to recognize Kaliningrad Oblast more as being part of
Russia. For example, mainstream Intourist brochures show a map of Russia that misses out
the exclave altogether.

Accommodation infrastructure

Tourism enterprises are very unevenly spread over the territory of the Oblast. This situation
goes back to the time of the Soviet Union, when the major attraction for USSR tourists was
the sea coast and the major type of activity was beach and sanatorium resort recreation. As
a result, most tourism organizations were located along the coastline (90 per cent). When
the Oblast was opened up to foreigners, the situation changed significantly. Historic and
cultural buildings and the like, from the point of view of international tourism, were the
main reason to travel to the area. This has triggered infrastructure development in other
districts of the region.

The inclusion of the Kaliningrad region in the Baltic tourist routes, as well as the
development of business tourism, has seen a growth in the demand for comfortable
accommodation. This has been met by a jump in the number of hotels – from 5 in 1990
to 83 in 2003 – and in the number of rooms.

The Kaliningrad region now has 123 accommodation units, including 83 hotels
(with rooms for 3140 guests), 19 sanatoria (3838 places), 21 health improvement and
relaxation centres (1266 places), 30 tourist hostels (1765 places) and 25 children’s camps
(4240 places), which are available for seasonal accommodation. Guesthouse and country
estate accommodation has also become popular (there are more than 100 units spread
throughout the region). In total, there is accommodation for approximately 15,000 guests
at any one time.

The quality of the accommodation has changed considerably. Most of the sanatoria
have been renovated and supplied with modern equipment. In addition to refurbished
hotels, new ones have been built, to European Union standards. Development has mostly
been in Kaliningrad, the border towns (Sovetsk, Bagrationovsk) and the resort towns
(Svetlogorsk, Zelenogradsk), but there are still a lot of half-completed construction sites,
where work started in the early or mid-1990s, but was not completed due to the sub-
sequent economic crises.

Occupation levels of hotels reach 30–40 per cent during the low season (October–
April) and effectively 100 per cent during high season (May–September). At the same time,
there are few hotels that offer high-quality service and would be suitable for international
events, with conference halls, equipment for simultaneous translation and so on. There-
fore, the issues of both quantity and quality of tourist accommodation must be addressed
by the Oblast.

Outside the city of Kaliningrad, accommodation has been developed, first, within the
coastal resort towns – Svetlogorsk and Zelenogradsk – second, on the Curonian Spit, which
is the least-developed area in terms of accommodating demanding tourists and is currently
focused on day trips to the national park, the Curonian Spit and, third, in the inland districts,
where special tourism attractions exist, so individual hotels prevail. For instance, the hotel
Kochar in Chernyakhovsk is known as an expensive, luxurious hotel, but is filled only
during international horse racing competitions (no more than five times a year).

724 Case study 10 A new Russian window to the West: the Province of Kaliningrad

THEB_Z10.qxd 3/6/09 11:22 Page 724

With the changes in the circumstances of the Oblast, the business of tourism has changed
in parallel and the Oblast Tourism Programme, ‘Development of the Kaliningrad region
as a tourism centre in 2007–2011’, sees all districts as having some tourism potential.
Among the areas that are being focused on are, first, the construction of hotel complexes
offering additional services (spa centres, conference centres and so on) and, second, to
include historic or ‘heritage’ features (such as gothic, castle-style hotels, hunting estates
and so on).

Catering

The Kaliningrad region has over 120 bars and restaurants and a great number of cafés
(including seasonal ones) with more than 7300 seats. According to the statistics, they serve
around 846,000 guests annually, but the actual number is at least twice as large.

The substantial development of this part of the service sector can be explained by the
fact that catering enterprises require relatively low capital investment and comparatively
simple refurbishment and modernization, which, again, do not call for substantial invest-
ment. Another important factor is that this kind of service is used by both tourists and the
local population.

It is, however, difficult to find catering outlets with living Russian folklore themes.
While there are restaurants and café bars trying to reflect traditions of Eastern Prussian
culture in their exteriors and interiors (or, at least, in their names), there is a need to
develop restaurants that reflect the Russian tradition. Where such places exist, as with
the tavern Razguljaj, they are very popular. The brand Razguljaj is developing, with two
establishments already open along the lines of the chain of taverns Elki-palki in Moscow
– Елки-палки – styled in the best of Russian traditions and offering high-class Russian
cuisine. The prices are high for a fast food restaurant but are designed for customers with
above-average incomes.

The revival of the Königsberg brewing tradition has resulted in the opening of several
beer restaurants. Such places are complementary to hotel catering facilities.

Leisure time entertainment

During recent years, leisure time entertainment has changed dramatically. In addition to
casinos, gaming machine centres, billiard clubs and bowling centres, popular in the mid-
90s, further active leisure facilities have developed. In 2003, two ice rinks were opened
(one of them available all year round). The entertainment centre ‘City-park’ offers roller
skating and that together with the opening of the aqua-park has been a significant factor
in the increased attractiveness of Kaliningrad as a tourism and recreation centre. A dis-
advantage of club life in Kaliningrad is the low level of activity of local music groups,
although this is partially compensated by regular visits from Russian and international
performers.

During the year, several open-air festivals are organized in the city for various celebra-
tions or promotion campaigns by some companies. The most interesting of these takes
place in midsummer, during the celebrations dedicated to the Day of the City. Then the-
atrical shows are performed, concerts and discos are held, followed, of course, by great
fireworks displays. These can also be promoted to tourists.

Smaller towns of the region are insufficiently served with leisure time and entertain-
ment complexes – even children’s playgrounds are limited in the resort and recreational
areas. The importance of such complexes to ensuring an enjoyable stay has been noted by
a great number of tourists participating in various surveys. Well-developed leisure and
entertainment centres could help to extend the tourist season. Such properly developed
centres could even become the purpose for visiting the Oblast, particularly Kaliningrad
itself.

Case study 10 A new Russian window to the West: the Province of Kaliningrad 725

THEB_Z10.qxd 3/6/09 11:22 Page 725

Gift and other tourist shops

The market for tourist souvenirs, goods produced in Kaliningrad and, particularly, unique
goods such as amber, has considerable scope for expansion. Rental points for equipment
that tourists need still require development. They should be located close to where they
will be used – boat and catamaran rentals at the lakesides in Kaliningrad city and the Blue
Lakes, motor-boat rentals on the Pregol riverfront locations, yacht and sailing-boat rentals
at the Pribrezhnyj settlement on the Kaliningrad gulf and bicycle and roller-skate rentals
in the city parks and, as cycle paths are developed in the city, bicycle rental outlets could
be opened in hotels. This, however, remains a prospect for the future.

Transport as a factor in tourism development

Kaliningrad is a very important transport interchange, connecting Russian regions with
many foreign countries. It is the crossroads for a number of road and air routes and is the
changeover point for Russian- and European- (standard) gauge railways. There are also good
prospects for passenger sea and river/canal transport, but they have not yet been suffici-
ently developed. Visa problems, however, as discussed above, do reduce this potential.

The following positive developments can be noted: the Polish airline LOT opened
the Kaliningrad to Warsaw route in the summer of 2002 and Baltic Air opened up the
Kaliningrad to Copenhagen and Kaliningrad to Riga routes. In 2007, KD-Avia (Kaliningrad
Airlines) opened Kaliningrad as a hub, with routes connecting Kaliningrad, on one side, to
a number of European airports in Germany, France, Italy, Spain and the United Kingdom
and, on the other side, to a number of Russian and CIS airports. The network of airports
belonging to this hub will be widened as several dozen more planes are leased.

The reopening of the railway route from Kaliningrad to Berlin has been a particularly
popular attraction, due to the availability of both Russian and European rail gauges, which
makes it possible for trains from the Polish side and those from the Lithuanian side (Russia,
Belarus, and Latvia) to arrive and their passengers to interchange at Kaliningrad station.

With a new ferry berth in Baltijsk, a Sassnitz (Germany) link has been opened up, as has
a sea route to St Petersburg, creating additional possibilities for cruise tourism develop-
ment in the south-east Baltic and for the Oblast region in general. A catamaran from and
to Gdynia (Poland) also comes in, but at present without landing its passengers – they
come just for the voyage and duty-free shopping onboard.

Until recently, Kaliningrad was not included in the list of ports with developed yacht
tourism, but the region has extensive natural resources – the Curonian and Vistula Gulfs
– and there is the possibility of opening a marine border crossing in the Rybachij
settlement, which would allow international yachts to enter the Russian sector of the
Curonian Bay, thus stimulating development of Rybachij. The marine route of Kaliningrad
to Elblong is currently functioning. The opening of the port at Pionerskij for passenger ships
(including international) is a significant addition to the regional transport infrastructure.

Both rail and water are generally efficient modes of transport in terms of minimizing
the global warming impact of tourism and, clearly, Kaliningrad could be well placed to
develop them, although, as an exclave, it also shares the attributes of an island in terms of
its dependency on air links.

A sensitive environment

Kaliningrad Oblast is one of the most attractive and significant areas on the map of Europe
in terms of its local ecology and, hence, it has huge potential for the development of eco-
tourism. Several indicators point to the Oblast’s suitability – wild nature, ethno-cultural
heritage, scientific and educational facilities and an existing information centre for ecology

726 Case study 10 A new Russian window to the West: the Province of Kaliningrad

THEB_Z10.qxd 3/6/09 11:22 Page 726

in tourism. Bio-resources are of special value for this type of tourism and the area is very
rich in both unique and rare categories of animals and plants, some of which are included
in the Red Book of endangered species. It is also rich in whole ecosystems, such as bogs,
marshes, littoral meadows and so on. It is therefore important to follow the principles
peculiar to eco-tourism in general to develop this appropriately.

The national park Curonian Spit within the Kaliningrad Oblast is a major part of the
World Heritage site designated by UNESCO in 2000 (the rest is in Lithuania) and is the
most developed area for ecology-based tourism in the region. There are currently very
popular nature tours, including the Dune Efa (the highest dune in Europe), the Dancing
Forest (a unique area of weirdly twisted and curved living tree trunks), as well as the land-
scape of the Curonian Spit itself. There are important seasonal migrations of birds passing
over the Spit and birdwatchers can visit the swan lake (in Rybachiy settlement). Most of the
140,000 yearly visitors to the national park visit the ornithological station by the Russian
Academy of Science, where ringing of the hundreds of thousands of migrating birds is
carried out. European Commission-funded projects have supported the development of the
Curonian Ecological Information Centre, which organizes ecological educational tours. In
summer, over 2000 visitors enter the park each day.

Prospects for development
The Kaliningrad Oblast seems to have all the necessy prerequisites for dynamic sustainable
tourism development in terms of a favourable geographical location, excellent natural
resources and a rich historical heritage. As yet, however, the infrastructure for tourism is
underdeveloped and is seen as being less competitive when compared to the neighbouring
regions. They have similar development potential, as have other subregions of the Baltic.

There are certain discrete areas of growth in tourism in the Kaliningrad region, but they
are not linked to a unified, joint system, so they are developing in uncoordinated ways.
There is an almost complete absence of networking and no significant large players that
might provide leadership in developing the Oblast as a single tourism complex with more
active integration into both the Russian and wider European tourism markets.

To improve the efficiency of the tourism sector services and increase their competitive-
ness, measures are needed to develop a networked tourism system with enhanced service
delivery technologies. These would, in turn, create a favourable institutional environment
for attracting Russian and foreign investment (see Table CS10.2).

In the absence of large players in tourism in this area, programmes and projects initiated
by state authorities to create the basic infrastructure and coordinate development play an
important role. Tourism is mentioned as a priority for development in the strategy for
regional development in the ‘Programme of socio-economic development of the Kaliningrad
Oblast to 2016’, as well as in the strategies of a number of the municipalities (Kaliningrad,
Zelenogradsk, Svetlogorsk, Pionersk, Jantarny and so on).

The ‘Programme for the development of the Kaliningrad Oblast as a tourism centre in
2007–2011’ has also been developed by the Oblast authorities and approved by Decree
of the Government of the Kaliningrad Oblast on 22 February 2007. The programme is
aimed at ensuring a favourable environment for the development of a competitive tourist
recreational complex on the territory of the Kaliningrad Oblast that makes effective use of
the regional tourism potential and available resources. The programme for its implementa-
tion is focused on the following areas:

l enhancing the legal framework for the creation of favourable legal and organizational
conditions for the development of tourism and recreational facilites

l information and advertising policy and promotion of the regional tourist product to
develop a positive image of the region as a tourism centre and increase tourist flows into
the Oblast

Case study 10 A new Russian window to the West: the Province of Kaliningrad 727

THEB_Z10.qxd 3/6/09 11:22 Page 727

l development of the infrastructure for tourism and recreation and thus increase attrac-
tiveness of the region to investors

l support and development of special interest tourism as well as the diversification of the
tourist service mix

l extension of international and inter-regional cooperation in tourism – integration into
Russian and international tourism markets and inclusion on international (European)
tourist routes

l improvement of the regional system of staff training, retraining and advanced training.

It is planned that RUR31.8 million from the regional budget will be spent on imple-
menting this programme. Funds will also be garnered from the Russian Federal budget,
including RUR533.4 million within the framework of the Federal Target Programme for
the Development of the Kaliningrad Oblast up to 2010. Substantial amounts of private
investment are expected, too – RUR8 billion for the development of the infrastructure
for tourism, RUR846.6 million for the construction of a multifunctional exhibition com-
plex, RUR53.7 million for promoting the region through tour operators and other tourism
organizations, while a further RUR25.2 million will be generated from the European
Commission Structure Fund within the framework of transnational projects (development
of a network of bicycle paths and elaborating new tourist thematic routes).

728 Case study 10 A new Russian window to the West: the Province of Kaliningrad

Table CS10.2 Measures to stimulate the development of the service sector to meet the needs of tourism.

Measures

Development of a networked tourism
system.

Organizational measures to enhance
service delivery technologies for tourism
and recreation.

Ensuring favourable institutional
environment for investment.

Financial support measures.

Specific actions

Establishment of complementary accommodation, catering and
entertainment units.
Construction of basic infrastructure facilities (water, gas, heat,
and electricity supply).
Construction of sufficient transport infrastructure facilities.

Adoption of modern service technologies (membership of chains
of hostels, hotels, motels and other recreational establishments
guaranteeing proper service quality, for example).
Development of thematic routes.
Improvement of the Oblast-wide system for staff training and
retraining.

Administrative measures:
l support of organizations working in tourism and recreation,

including small business enterprises
l elimination of administrative barriers while retaining

government control over service standards
l consideration of tourist routes during preparation of town and

country plans.
Regulatory measures:
l creation of favourable legal conditions for economic agents

operating in tourism and recreation while retaining/enhancing
sufficient protection for wilderness, rural and urban
environment to protect the natural and heritage resource base.

Ensuring finance from various sources (budgets of all levels,
extra-budgetary funds, foreign investment).
Active employment of market instruments, as well as tendering
procedures, for the fair allocation of budgetary funds.

THEB_Z10.qxd 3/6/09 11:22 Page 728

The programme seeks to develop a competitive tourist and recreational industry, which
will become one of the leading industrial sectors in the Oblast. It is planned to transform
the Kaliningrad Oblast into one of the most attractive tourism and recreation destinations
in the entire Baltic region and Europe at large. It is planned that tourist numbers will
increase to 1.2 million a year by 2011, each staying, on average, seven days. This would
represent a remarkable seven-fold increase in about five years.

There are two large-scale projects being initiated by the Russian Federal Authorities. One
of them is the development of a special economic zone for tourism and recreation for the
Curonian Spit. Within this project, RUR1.5 billion will be invested by the Russian Federal
Authorities to develop infrastructure for tourism. Also, RUR5.8 billion of private investment
is expected in order to realize projects within the framework of the programme. The feasibility
study for the special economic zone, however, requires that the status of the Curonian Spit
as a national park and UNESCO World Heritage site needs to be taken into acount, which
is why none of the projects proposed so far has been approved for development.

There is even more uncertainty about a project for the creation of a gambling zone
in the Kaliningrad Oblast. It is planned for an area near the Jantarny settlement, on the
south-western coast of the Oblast on former agricultural land and without any kind of
infrastructure. If this project is realized, however, Jantarny and the neighbouring area
will become the centre of a large tourism complex. All the coastal sites will be connected
together by a new sea coast highway, which will also connect to Kaliningrad and an airport,
construction of which began in 2008.

A number of new important projects are being developed by large Moscow investors:
for instance, a complex development of the coastal area to the north of Jantarny and
a yacht marina in the northern part of the Oblast at Pionesky. The Fishing Village on the
river frontage of Kaliningrad (see Figures CS10.2 and CS10.3) demonstrates how derelict
land is being transformed.

Case study 10 A new Russian window to the West: the Province of Kaliningrad 729

Figure CS10.2 The Fishing Village before development.
(Courtesy of Archive of the Fishing Village.)

THEB_Z10.qxd 3/6/09 11:22 Page 729

Up to the present, important avenues for developing tourism in the Oblast, such as
international cooperation, have not been fully exploited, but could significantly increase
the competitiveness of all participants. It is especially important to reinforce the participa-
tion of the Oblast and municipal authorities in the Euroregion cooperation structure, of
which five Kaliningrad Oblast districts are members (Baltica, Lyna-Lava, Neman, Saule and
Sheshupe), and the European Commission-supported Interreg projects where tourism is
one of the priorities.

With all these plans, projects and prospects, Kaliningrad Oblast seems set to be one of
the fastest-growing tourism regions in all of Europe. As we have seen, however, the current
restrictions and increasing visa complications between Russia and the EU countries are
Kaliningrad Oblast’s single most acute problem, yet it has the most to gain from fruitful
cooperation between Russia and the EU.

730 Case study 10 A new Russian window to the West: the Province of Kaliningrad

Questions and disscussion points
1. What is the current extent of knowledge about this region among your group? Among

the local population in your country? Procure a good scale map of Kaliningrad Oblast
and identify the regions and towns referred to in this case study.

2. Contrast the maritime transport links available in the Baltic region to Kaliningrad and
compare these with routes to other countries in the region, including mainland Russia.
What short sea routes would be viable to ports in the Oblast?

Figure CS10.3 The Fishing Village after redevelopment.
(Courtesy of Dina Sheliak.)

THEB_Z10.qxd 3/6/09 11:22 Page 730

3. What markets do you think could be attracted to this region and with what purpose?
What products in the exclave do you think offer the widest appeal for the international
tourist market?

4. Given the limited resources available to the tourism authorities in the region, consider
the strategies outlined in Table CS10.2 and determine which should receive priority, to
benefit the region most effectively.

5. Analyse the difficulties and potential benefits of attempting to form promotional
partnerships for the purposes of tourism with contiguous countries within the region,
similar to those found in other areas of the Baltic.

Case study 10 A new Russian window to the West: the Province of Kaliningrad 731

THEB_Z10.qxd 3/6/09 11:22 Page 731

Further reading

Note
The flow of books on tourism now appearing on the market is such that any attempt to offer
a comprehensive listing of available and appropriate textbooks to aid the reader would
be unnecessarily long and less than helpful. Instead, in this new edition, the list given
here will, for the first time, include those books that will allow students to read around
the topics covered in this book at a level appropriate for their courses. The books have
been chosen for their suitability for those studying tourism at post-A level up to under-
graduate level and are identified according to their principal topics, apart from those that,
in the view of the authors, offer useful supplementary reading about the nature of tourism
in general – these are included in the section for Chapter 1. Books earlier than 1980 are
included only where they are classic and seminal books or throw light on some particular
aspect of tourism that cannot be readily found in more recent books. Publications other
than books are largely excluded – again, except where they are deemed vital to the con-
temporary study of the subject.

General reference
Beaver, A. (2005) A Dictionary of Travel and Tourism Terminology (2nd edn), CABI.
Burles, D. and Quinn, B. (2006) World Travel Atlas (10th edn), Columbus Travel Publishing.

Insight Deluxe World Travel Atlas and CD-ROM, GeoGraphic Publishers GmbH, Munich,
2007.

Jafari, J. (ed.) (2000) Encyclopedia of Tourism, Routledge.
Jones, I. and Mason, P. (2007) Routledge Dictionary of Leisure and Tourism, Routledge.
Medlik, S. (1996) Dictionary of Travel, Tourism and Hospitality (2nd edn), Butterworth-

Heinemann.
Weaver, D. (ed.) (2003) The Encyclopaedia of Ecotourism, CABI.

Chapter 1 An introduction to tourism
Alford, P. (2000) E-Business in the Travel Industry, Travel and Tourism Intelligence.
Allcock, J. B., Bruner, E. M. and Lanfant, M.-F. (eds) (1993) International Tourism: Identity

and change, Sage.
Biederman, P., Lai, J., Laitamaki, J., Messerli, H., Nyheni, P. and Plog, S. (2008) Travel and

Tourism: An industry primer, Prentice Hall.
Boniface, B. and Cooper, C. (2005) Worldwide Destinations: The geography of travel and tourism

(4th edn), Elsevier Butterworth-Heinemann.
Boniface, P. (2001) Dynamic Tourism: Journeying with change, Channel View.
Boorstin, D. J. (1962) The Image: A guide to pseudo-events in America, Penguin.
Brown, F. (1998) Tourism Reassessed: Blight or blessing?, Butterworth Heinemann.
Burkart, A. J. and Medlik, S. (1981) Tourism: Past, present and future, Heinemann.
Burns, P. and Holden, A. (1995) Tourism: A new perspective, Prentice Hall.

THEB_Z11.qxd 3/6/09 14:02 Page 732

Butcher, J. (2002) The Moralisation of Tourism: Sun, sand and saving the world, Routledge.
Callaghan, P. (ed.) (1989) Travel and Tourism, Business Education Publishers.
Cochrane, J. (2008) Asian Tourism: Growth and change, Elsevier.
Cohen, E. (2004) Contemporary Tourism: Diversity and change, Elsevier.
Cooper, C., Fletcher, J., Fyall, A., Gilbert, D. and Wanhill, S. (2008) Tourism Principles and

Practice (4th edn), Pitman.
Cooper, C. and Hall, M. (2008) Contemporary Tourism: An international approach, Butterworth-

Heinemann.
Davidson, R. (1993) Tourism (2nd edn), Pitman.
Davidson, R. (1998) Travel and Tourism in Europe (2nd edn), Longman.
Davidson, R. and Cope, B. (2003) Business Travel: Conferences, incentive travel, exhibitions,

corporate hospitality and corporate travel, Prentice Hall.
Faulkner, B., Laws, E. and Moscardo, G. (eds) (2001) Tourism in the 21st Century, Continuum.
Goeldner, J. R. and Ritchie, J. R. Brent (2006) Tourism: Principles, Practices, Philosophies

(10th edn), Wiley.
Lavery, P. and Van Doren, C. (1990) Travel and Tourism: A North American–European

perspective, Elm Publications.
Lickorish, L. J. and Jenkins, C. (1995) An Introduction to Tourism, Butterworth-Heinemann.
Lockwood, A. and Medlik, S. (2002) Tourism and Hospitality in the 21st Century, Elsevier

Butterworth-Heinemann.
Lumsdon, L. and Swift, J. (2001) Tourism in Latin America, Continuum.
Lundberg, D. and C. (1993) International Travel and Tourism (2nd edn), Wiley.
Medlik, S. (1999) Understanding Tourism, Butterworth-Heinemann.
Mill, R. C. and Morrison, A. (1992) The Tourism System: An introductory text (2nd edn),

Prentice Hall.
Page, S. and Connell, J. (2006) Tourism: A modern synthesis (2nd edn), Thomson.
Pape, R. (1964) ‘Touristry: a type of occupational mobility’, Social Problems, 2/4 Spring.
Pompl, W. and Lavery, P. (1993) Tourism in Europe: Structures and development, CABI.
Rogers, T. (2003) Conferences and Conventions: A global industry, Elsevier.
Ryan, C. (1991) Tourism, Terrorism and Violence, Research Institute for the Study of Conflict

and Terrorism.
Seaton, A. V., Jenkins, C. L., Wood, R. C., Dieke, P. U. C., Bennett, M. M., MacLellan, L. R.

and Smith, R. (eds) (1994) Tourism: The state of the art, Wiley.
Sharpley, R. (ed.) (2002) The Tourism Business: An introduction, Business Education Publishers.
Sharpley, R. and Telfer, D. (2007) Tourism and Development, Routledge.
Shone, A. (1998) The Business of Conferences, Butterworth-Heinemann.
Swarbrooke, J. and Horner, S. (2001) Business Travel and Tourism, Butterworth-Heinemann.
Theobald, W. (ed.) (2005) Global Tourism: the Next Decade (3rd edn), Butterworth-Heinemann.
Toffler, A. (1970) Future Shock, Bodley Head.
Vellas, F. and Bécherel, L. (1995) International Tourism, Macmillan.
Vukonic, B. (1997) Tourism and Religion, Elsevier Science.
Wall, G. and Mathieson, A. (1997) Tourism: Change, impacts and opportunities (2nd edn),

Longman.
Weiler, B. and Hall, C. M. (eds) (1992) Special Interest Tourism, Belhaven Press.
Youell, R. (1998) Tourism: An introduction, Addison-Wesley Longman.

Chapter 2 The development and growth of tourism
up to the mid-twentieth century

Adams, C. (2003) Transport and Travel in the Roman World, Sutton.
Adamson, S. H. (1977) Seaside Piers, Batsford.
Addison, W. (1951) English Spas, Batsford.

Further reading 733

THEB_Z11.qxd 3/6/09 11:22 Page 733

Alderson, F. (1973) The Inland Resorts and Spas of Britain, David & Charles.
Bennett, T. (1995) The Birth of the Museum: History, Theory, Politics, Routledge.
Braggs, S. and Harris, D. (2000) Sun, Fun and Crowds: Seaside holidays between the wars,

Tempus.
Brendon, P. (2005) Thomas Cook: 150 years of popular tourism, Secker.
Brodie, A., Sargent, A. and Winterby, G. (2005) Seaside Holidays in the Past, English Heritage.
Burton, A. and P. (1978) The Green Bag Travellers: Britain’s first tourists, Deutsch.
Buzzard, J. (1993) The Beaten Track: European tourism, literature and the ways to culture,

1800–1918, Clarendon Press.
CABI (1993) Fashionable Resort Regions: Their evolution and transformation, CABI.
Casson, L. (1974) Travel in the Ancient World, George Allen and Unwin.
Chaney, E. (1998) The Evolution of the Grand Tour, Frank Cass.
Corbin, A. (1994) The Lure of the Sea: The discovery of the seaside in the Western world,

1750–1840, Polity Press.
Cormack, B. (1998) A History of Holidays, 1812–1990, Routledge/Thoemmes Press.
Delgado, A. (1977) The Annual Outing and Other Excursions, George Allen & Unwin.
Drower, J. (1982) Good Clean Fun: The story of Britain’s first holiday camp, Arcadia.
Feifer, M. (1985) Going Places: The ways of the tourist from imperial Rome to the present day,

Macmillan.
Gordon, S. (1972) Holidays, Batsford.
Havins, P. J. N. (1976) The Spas of England, Robert Hale.
Hembry, P. (1990) The English Spa, 1560–1815: A social history, Athlone Press.
Hern, A. (1967) The Seaside Holiday: The history of the English seaside resort, Cresset Press.
Hibbert, C. (1969) The Grand Tour, Weidenfeld & Nicolson.
Hindley, G. (1983) Tourists, Travellers and Pilgrims, Hutchinson.
Jakle, J. A. (1985) The Tourist: Travel in 20th-century North America, University of Nebraska

Press.
Kapuscinski, R. (2008) Travels with Herodotus, Penguin.
Löfgren, O. (1999) On Holiday: A history of vacationing, University of California Press.
Lloyd, M. (2003) The Passport: The history of man’s most travelled document, Sutton.
Maillet, A. (2004) The Claude Glass: Use and meaning of the black mirror in Western art, Zone

Books.
Mighall, R. (2008) Sunshine: One Man’s Search for Happiness, John Murray.
Moir, E. (1964) The Discovery of Britain: The English tourists, 1540–1840, Routledge & Kegan

Paul.
North, R. (1962) The Butlin Story, Jarrolds.
Ousby, I. (1990) The Englishman’s England: Taste, travel and the rise of tourism, CUP.
Perrottet, T. (2003) Route 66AD: Pagan holiday on the trail of ancient Roman tourists, Random

House.
Pimlott, J. A. R. (1976) The Englishman’s Holiday, Harvester Press.
Sillitoe, A. (1995) Leading the Blind: A century of guide book travel, 1815–1914, Macmillan.
Smith, P. (ed.) (1998) The History of Tourism: Thomas Cook and the origins of leisure travel,

Routledge/Thoemmes Press.
Somerville, C. (1990) Britain Beside the Sea, Grafton.
Stokes, H. G. (1947) The Very First History of the English Seaside, Sylvan Press.
Studd, R. G. (1948) The Holiday Story, Percival Marshall.
Swinglehurst, E. (1974) The Romantic Journey: The Story of Thomas Cook and Victorian Travel,

Pica.
Swinglehurst, E. (1982) Cook’s Tours: The story of popular travel, Blandford Press.
Walton, J. K. (1983) The English Seaside Resort: A social history 1750–1914, University of

Leicester Press.
Walton, J. K. (2000) The British Seaside: Holidays and resorts in the twentieth century, Manchester

University Press.

734 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 734

Walton, J. K. and Walvin, J. (1983) Leisure in Britain, 1780–1939, Manchester University
Press.

Walvin, J. (1978) Beside the Seaside: A social history of the popular seaside holiday, Allen Lane.
Ward, C. and Hardy, D. (1986) Goodnight Campers! The history of the British holiday camps,

Mansell.
Weaver, D. and Lawton, L. (2006) Tourism Management (3rd edn), Wiley.

Chapter 3 The era of popular tourism: 1950 to the
twenty-first century

Akhtar, M. and Humphries, S. (2000) Some Liked it Hot: The British on holiday at home and
abroad, Virgin Publishing

Apostolopoulos, Y., Leontidou, L. and Loukissas, P. (eds) (2000) Mediterranean Tourism,
Routledge.

Bray, R. and Raitz, V. (2000) Flight to the Sun: The story of the holiday revolution, Continuum.
Cohen, E. (2004) Contemporary Tourism: Diversity and change, Elsevier.
Hodgson, G. (1995) A New Grand Tour, Viking.
Lencek, L. and Bosker, G. (1998) The Beach: The history of paradise on Earth, Secker & Warburg.
Middleton, V. and Lickorish, L. (2005) British Tourism: The remarkable story of growth,

Elsevier Butterworth-Heinemann.
Richardson, D. and Richards, B. (2000) ABTA: The first 50 years, ABTA.

Chapter 4 The demand for tourism

Apostolopoulos, Y., Leivadi, S. and Yiannakis, A. (eds) (1996) The Sociology of Tourism,
Routledge.

Clift, S. and Grabowski, P. (eds) (1997) Tourism and Health: Risks, research and responses,
Cassell.

Clift, S. and Page, S. (1995) Health and the International Tourist, Routledge.
Clift, S., Luongo, M. and Callister, C. (2002) Gay Tourism: Culture, identity and sex, Continuum.
Cohen, E. (2005) Contemporary Tourism: Diversity and change, Elsevier.
Davidson, R. and Cope, B. (2003) Business Travel: Conferences, incentive travel, exhibitions,

corporate hospitality and corporate travel, Pearson Education.
Decrop, A. (2006) Vacation Decision-making, CABI.
Gullahorn, J. E. and Gullahorn, J. T. (1963) ‘An extension of the U-curve hypothesis’,

Journal of Social Sciences 19, pp. 33–47.
Hall, C. M. and Ryan, C. (2001) Sex Tourism: Marginal people and liminalities, Routledge.
Hall, C. M., Timothy, D. J. and Duval, D. T. (eds) (2004) Safety and Security in Tourism:

Relationships, management and marketing, Haworth Press.
Hughes, H. (2006) Pink Tourism: Holidays of gay men and lesbians, CABI.
Johnson, P. and Thomas, B. (eds) (1992) Choice and Demand in Tourism, Mansell.
Krippendorf, J. (1991) The Holiday Makers: Understanding the impact of leisure and travel

(2nd edn), Heinemann.
MacCannell, D. (1992) Empty Meeting Grounds: The tourist papers, Routledge.
March, R. and Woodside, A. (2005) Tourism Behaviour, CABI.
Mayo, E. J. and Jarvis, L. P. (1981) The Psychology of Leisure Travel: Effective marketing and

selling of travel services, CBI.
Novelli, M. (ed.) (2005) Niche Tourism: Contemporary issues, trends and cases, Elsevier.
Page, S. J. and Connell, J. (2006) Tourism: A modern synthesis (2nd edn), Thomson.
Patterson, I. (2006) Growing Older: Tourism and leisure behaviour of older adults, CABI.

Further reading 735

THEB_Z11.qxd 3/6/09 11:22 Page 735

Pizam, A. and Mansfield, Y. (eds) (2005) Consumer Behaviour in Travel and Tourism, Jaico
Publishing.

Plog, S. (1991) Leisure Travel: Making it a growth market again!, Wiley.
Rapoport, R. and R. N. (1974) ‘Four themes in the sociology of leisure’, British Journal of

Sociology, 15, pp. 215–29.
Rath, J. (ed.) (2006) Tourism, Ethnic Diversity and the City, Routledge.
Reader, I. and Walter, T. (eds) (1993) Pilgrimage in Popular Culture, Macmillan.
Richards, G. (ed.) (2007) Cultural Tourism: Global and local perspectives, Haworth Hospitality

and Tourism Press.
Robinson, M. and Boniface, P. (eds) (1998) Tourism and Cultural Conflicts, CABI.
Robinson, M., Evans, N. and Callaghan, P. (eds) (1996) Culture as the Tourist Product,

Business Education Publishers.
Rogers, T. (1998) Conferences: A twenty-first century industry, Addison-Wesley Longman.
Ross, G. F. (1994) The Psychology of Tourism: Australian studies in tourism No. 1, Hospitality

Press.
Rutherford, D. (1990) Introduction to the Conventions, Expositions and Meetings Industry, Van

Nostrand Reinhold.
Ryan, C. (1995) Researching Tourist Satisfaction: Issues, concepts, problems, Routledge.
Ryan, C. (ed.) (2002) The Tourist Experience (2nd edn), Continuum.
Sheller, M. and Urry, J. (eds) (2004) Tourism Mobilities: Places to play, places in play, Routledge.
Swarbrooke, J. and Horner, S. (1999) Consumer Behaviour in Tourism, Butterworth-Heinemann.
Swarbrooke, J. and Horner, S. (2001) Business Travel and Tourism, Butterworth-Heinemann.
Swarbrooke, J., Beard, C., Leckie, S. and Pomfret, G. (2003) Adventure Tourism: The new

frontier, Butterworth-Heinemann.
Timothy, D. and Olsen, D. (eds) (2006) Tourism, Religion and Spiritual Journeys, Routledge.
Urry, J. (1995) Consuming Places, Routledge.
Urry, J. (2002) The Tourist Gaze: Leisure and travel in contemporary societies (2nd edn), Sage.
Uysal, M. (ed.) (1994) Global Tourist Behaviour, International Business Press.
Voase, R. (1995) Tourism: The human perspective, Hodder & Stoughton.
Waitt, G. and Markwell, K. (2006) Gay Tourism: Culture and context, Haworth Hospitality

and Tourism Press.
Woodside, A., Crouch, G., Mazanek, J., Oppermann, M. and Sakai, M. (eds) (1999) Consumer

Psychology of Tourism, Hospitality and Leisure, CABI.
Zurick, D. (1995) Errant Journeys: Adventure travel in a modern age, University of Texas Press.

Chapter 5 The economic impacts of tourism
Ateljevic, I., Pritchard, A. and Morgan, N. (eds) (2007) The Critical Turn in Tourism Studies:

Innovative research methodologies, Elsevier.
Badger, A. (1996) Trading Places: Tourism as trade, Tourism Concern.
Buglear, J. (2000) Stats to Go: A guide to statistics for hospitality, leisure and tourism studies,

Butterworth-Heinemann.
Bull, A. (1995) The Economics of Travel and Tourism (2nd edn), Longman.
Clarke, M., Riley, M. and Wood, R. C. (1997) Research Methods in Hospitality and Tourism,

International Thomson Business Press.
Coles, T. and Hall, C. M. (2008) International Business and Tourism: Global issues, contemporary

interactions, Routledge.
Dwyer, L. and Forsyth, P. (eds) (2006) International Handbook on the Economics of Tourism,

Edward Elgar.
Fennell, D. (2007) Ecotourism (3rd edn), Routledge.
Frechtling, D. (2001) Forecasting Tourism Demand: Methods and strategies, Butterworth-

Heinemann.

736 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 736

Go, F. and Jenkins, C. (eds) (1998) Tourism and Economic Development in Asia and Australia,
Pinter.

Goodson, L. and Phillimore, J. (eds) (2004) Qualitative Research in Tourism: Ontologies,
epistemologies and methodologies, Routledge.

Harrison, D. (1995) Tourism and the Less Developed Countries (2nd edn), Wiley.
Ioannides, D. and Debbage, K. G. (eds) (1998) The Economic Geography of the Tourist

Industry: A supply-side analysis, Routledge.
Jennings, G. (2001) Tourism Research, Wiley.
de Kadt, E. (1979) Tourism: Passport to Development?, OUP.
Knowles, T., Diamantis, D. and Bey El-Mourhabi, J. (2001) The Globalisation of Tourism and

Hospitality: A strategic perspective, Continuum.
Kozak, M. and Decrop, A. (eds) (2008) Handbook of Consumer Research in Tourism: Theory

and research, Routledge.
Ladkin, A., Szivas, E. and Riley, M. (2002) Tourism Employment: Analysis and planning,

Channel View.
Lennon, J. (ed.) (2003) Tourism Statistics: International perspectives and current issues,

Continuum.
Lundberg, D., Stavenga, M. H. and Krishnamoorthy, M. (1995) Tourism Economics, Wiley.
Page, S. J. and Connell, J. (2006) Tourism: A modern synthesis (2nd edn), Thomson.
Pearce, D. (1989) Tourist Development (2nd edn), Longman.
Pearce, D. G. and Butler, R. W. (eds) (1992) Tourism Research: Critiques and challenges,

Routledge.
Pearce, D. G. and Butler, R. W. (eds) (1999) Contemporary Issues in Tourism Development,

Routledge.
Preuss, H. (2007) The Economics of Staging the Olympics, Edward Elgar.
Ritchie, B. W., Burns, P. and Palmer, C. (eds) (2005) Tourism Research Methods: Integrating

theory with practice, CABI.
Ritchie, J. R. Brent and Goeldner, C. (eds) (1994) Travel, Tourism and Hospitality Research:

A handbook for managers and researchers (2nd edn), Wiley.
Sharpley, R. and Telfer, D. (eds) (2002) Tourism and Development: Concepts and issues,

Channel View.
Sinclair, M. T. and Stabler, M. (1997) The Economics of Tourism, Routledge.
Smith, M. and Duffy, R. (2003) The Ethics of Tourism Development, Routledge.
Tribe, J. (1999) The Economics of Leisure and Tourism (2nd edn), Butterworth-Heinemann.
Veal, A. J. (1997) Research Methods for Leisure and Tourism: A practical guide (2nd edn),

Longman.
Wall, G. and Mathieson, A. (2006) Tourism: Changes, impacts and opportunities, Prentice Hall.
Williams, A. and Shaw, G. (eds) (1991) Tourism and Economic Development: Western European

experiences (2nd edn), Wiley.
Wong, K. and Song, H. (eds) (2002) Tourism Forecasting and Marketing, Haworth Hospitality

Press.

Chapter 6 The sociocultural impacts of tourism
Ashworth, G. J. and Larkham, P. J. (1994) Building a New Heritage: Tourism, culture and

identity in the new Europe, Routledge.
Bauer, T. and McKercher, B. (eds) (2003) Sex and Tourism: Journeys of romance, love and lust,

The Haworth Hospitality Press.
Beech, J. and Chadwick, S. (2006) The Business of Tourism Management, Prentice Hall.
Boissevain, J. (ed.) (1992) Revitalising European rituals, Routledge.
Boissevain, J. (ed.) (1997) Coping with Tourists: European reactions to mass tourism, Berghan.
Boniface, P. (1995) Managing Quality Cultural Tourism, Routledge.

Further reading 737

THEB_Z11.qxd 3/6/09 11:22 Page 737

Boniface, P. and Fowler, P. (1993) Heritage and Tourism in the ‘Global Village’, Routledge.
Briguglio, L., Archer, B., Jafari, J. and Wall, G. (eds) (1996) Sustainable Tourism in Islands

and Small States: Issues and policies, Pinter.
Bushell, R. and Eagles, P. F. (eds) (2006) Tourism and Protected Areas: Benefits beyond bound-

aries, CABI.
Butcher, J. (2007) Ecotourism, NGOs and Development: A critical analysis, Routledge.
Butcher, S. (2003) The Moralisation of Tourism: Sun, sand . . . and saving the world? Routledge.
Butler, R. W. and Hinch, T. (eds) (1996) Tourism and Indigenous Peoples, International

Thomson Business Press.
Clift, S. and Carter, S. (eds) (2000) Tourism and Sex: Culture, Commerce and Coercion, Cassell.
Cooper, C. and Wanhill, S. R. (1997) Tourism Development: Environmental and community

issues, Wiley.
Dahles, H. and Keune, L. (eds) (2003) Tourism Development and Local Participation in Latin

America, Cognizant Communication.
Doxey, G. V. (1975) ‘A causation theory of visitor–resident irritants: methodology and

research inferences, Proceedings of the Travel Research Association Sixth Annual Conference,
San Diego.

Graburn, N. H. H. (ed.) (1976) Ethnic and Tourist Arts: Cultural expressions from the Fourth
World, University of California Press.

Gullahorn, J. E. and Gullahorn, J. T. (1963) ‘An extension of the U-curve hypothesis’,
Journal of Social Sciences, 19, pp. 33–47.

Hall, C. Michael and Lew, A. (2008) Understanding and Managing Tourism Impacts: An
integrated approach, Routledge.

Harris, R., Griffin, T. and Williams, P. (eds) (2002) Sustainable Tourism: A global perspective
(2nd edn), Elsevier.

Harrison, L. and Husbands, W. (1996) Practising Responsible Tourism: International case
studies in tourism planning, policy and development, Wiley.

Hickman, L. (2007) The Final Call: In search of the true cost of our holidays, Eden Project
Books.

Holden, A. (2007) Environment and Tourism (2nd edn), Routledge.
Kockel, U. (ed.) (1994) Culture, Tourism and Development: The case of Ireland, Liverpool

University Press.
Lane, B. and Bramwell, B. (1997) Sustainable Tourism: Principles and practice, Wiley.
Lino, B. (ed.) (1996) Sustainable Tourism in Islands: Vol. 1: Issues and Policies; Vol. 2: Case

Studies, Mansell.
MacCannell, D. (1989) The Tourist: A new theory of the leisure class (2nd edn), Schocken

Books.
Middleton, V. with Hawkins, R. (1998) Sustainable Tourism: A marketing perspective,

Butterworth-Heinemann.
Mowforth, M. and Munt, I. (2008) Tourism and Sustainability: Development, globalization and

new tourism in the Third World (3rd edn), Routledge.
Pattullo, P. (1996) Last Resorts: The cost of tourism in the Caribbean, Cassell.
Pearce, P. L., Moscardo, G. M. and Ross, G. F. (1997) Tourism Community Relationships,

Elsevier Science.
Price, M. (ed.) (1996) People and Tourism in Fragile Environments, Wiley.
Priestley, G. K., Edwards, J. A. and Coccossis, H. (eds) (1996) Sustainable Tourism?: European

experiences, CABI.
Reisinger, Y. and Turner, L. (2003) Cross-Cultural Behaviour in Tourism: Concepts and analy-

sis, Butterworth-Heinemann.
Richards, G. (ed.) (1996) Cultural Tourism in Europe, CABI.
Richards, G. and Hall, D. (eds) (2000) Tourism and Sustainable Community Development,

Routledge.
Scheyvens, R. (2002) Tourism for Development: Empowering communities, Prentice Hall.

738 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 738

Smith, V. (ed.) (1992) Hosts and Guests: An anthropology of tourism, Blackwell.
Smith, V. and Brent, M. (eds) (2001) Hosts and Guests Revisited: Tourism issues in the 21st

century, Cognizant Communication.
Stabler, M. J. (ed.) (1997) Tourism and Sustainability: Principles to practice, CABI.
Sutton, W. A. (1967) ‘Travel and understanding: notes on the social structure of touring’,

International Journal of Comparative Sociology, 8 (2), pp. 218–23.
Swarbrooke, J. (1999) Sustainable Tourism Management, CABI.
Wall, G. and Mathieson, A. (2006) Tourism: Changes, impacts and opportunities, Prentice

Hall.
Wood, K. and House, S. (1991) The Good Tourist, Mandarin.
Young, G. (1973) Tourism: Blessing or blight? Pelican.

Chapter 7 The environmental impacts of tourism
Aronsson, L. (2000) The Development of Sustainable Tourism, Continuum.
Boo, E. (1990) Eco-tourism: The potentials and the pitfalls, World Wildlife Fund.
Bramwell, B. and Lane, B. (eds) (1993) Rural Tourism and Sustainable Rural Development,

Channel View.
Bramwell, H., Henry, I., Jackson, G., Goytia Prat, A., Richards, G. and van der Straaten, J.

(eds) (1996) Sustainable Tourism Management: Principles and practice, Tilburg University
Press.

Buckley, R. (ed.) (2004) Environmental Impacts of Ecotourism, CABI.
Cater, E. and Lowman, G. (1994) Ecotourism: A sustainable option? Wiley.
Croall, J. (1995) Preserve or Destroy: Tourism and the environment, Calouste Gulbenkian

Foundation.
Eagles, P. F. and McCool, S. F. (2004) Tourism in National Parks and Protected Areas:

Planning and management, CABI.
Eber, S. (ed.) (1992) Beyond the Green Horizon: A discussion paper on principles for sustainable

tourism, Tourism Concern/World Wildlife Fund.
Elkington, J. and Hailes, J. (1992) Holidays that Don’t Cost the Earth, Victor Gollancz.
Fennell, D. A. (2007) Ecotourism (3rd edn), Routledge.
Font, X. and Tribe, J. (eds) (1999) Forest Tourism and Recreation: Case studies in environmental

management, CABI.
Forsyth, T. (1996) Sustainable Tourism: Moving from theory to practice, Tourism Concern/

Worldwide Fund for Nature.
France, L. (ed.) (1997) The Earthscan Reader in Sustainable Tourism, Earthscan/Kogan Page.
Hall, C. M. (ed.) (1998) Sustainable Tourism: A geographical perspective, Longman.
Honey, M. (1999) Ecotourism and Sustainable Development: Who owns paradise?, Island Press.
Hunter, C. and Green, H. (1995) Tourism and the Environment: A sustainable relationship?,

Routledge.
Inskip, E. (1991) Tourism Planning: An integrated and sustainable development, van Nostland

Reinhold.
Ioannides, D., Apostolopoulos, Y. and Sonmez, S. (eds) (2001) Mediterranean Islands and

Sustainable Tourism Development: Practices, management and policies, Continuum.
Neale, G. (ed.) (1997) The Green Travel Guide, Kogan Page.
Newsome, D., Moore, S. and Dowling, R. (2002) Natural Area Tourism: Ecology, impacts and

management, Channel View.
Page, S. J. and Connell, J. (2006) Tourism: A modern synthesis (2nd edn), Thomson.
Tribe, J., Font, X., Griffiths, N., Vickery, R. and Yale, K. (2000) Environmental Management

for Rural Tourism and Recreation, Continuum.
Wahab, S. and Pigram, J. (eds) (1997) Tourism Development and Growth: The challenge of

sustainability, Routledge.

Further reading 739

THEB_Z11.qxd 3/6/09 11:22 Page 739

Wall, G. and Mathieson, A. (2006) Tourism: Changes, impacts and opportunities, Prentice
Hall.

Wearing, S. and Neil, J. (1999) Ecotourism: Impacts, potentials and possibilities, Butterworth-
Heinemann.

Weaver, D. B. (1998) Ecotourism in the Less Developed World, CABI.

Chapter 8 The structure and organization of the
travel and tourism industry

Buhalis, D. and Laws, E. (eds) (2001) Tourism Distribution Channels: Practices, issues and
transformations, Continuum.

Gee, C., Makens, J. and Choy, D. (1997) The Travel Industry (3rd edn), Wiley.
Hodgson, A. (ed.) (1987) The Travel and Tourism Industry: Strategies for the future, Pergamon

Press.
Horner, P. (1991) The Travel Industry in Britain, Stanley Thornes.
Pearce, D. (1992) Tourism Organisations, Longman.
Pender, L. (2001) Travel Trade and Transport: An introduction, Continuum.
Sinclair, M. T. and Stabler, M. (eds) (1991) The Tourism Industry: An international analysis,

CABI.
Uysal, M. and Fesenmaier, D. (eds) (1993) Communication and Channel Systems in Tourism

Marketing, Haworth Press.
Weiermair, K. and Mathies, C. (eds) (2004) The Tourism and Leisure Industry: Shaping the

future, Haworth Hospitality Press.

Chapter 9 Tourist destinations

Ashworth, G. J. and Goodall, B. (1990) Marketing Tourism Places, Routledge.
Ashworth, G. and Hartmann, R. (eds) (2004) Horror and Human Tragedy Revisited: The

management of sites of atrocities for tourism, Cognizant Communications.
Ashworth, G. and Tunbridge, J. (1990) The Tourist-Historic City, Belhaven Press.
Ashworth, G. J. and Voogd, H. (1990) Selling the City: The use of publicity and public relations

to sell cities and regions, Belhaven Press.
Bachmann, P. (1988) Tourism in Kenya: A basic need for whom? Peter Lang.
Barke, M., Towner, J. and Newton, M. (1995) Tourism in Spain, CABI.
Brodie, A. and Winter, G. (2007) England’s Seaside Resorts, English Heritage.
Brown, F. and Hall, D. (eds) (2000) Tourism in Peripheral Areas, Channel View.
Burton, R. (1994) Travel Geography (2nd edn), Pitman.
Butler, R., Hall, C. M. and Jenkins, J. (1998) Tourism and Recreation in Rural Areas, Wiley.
Cohen, M. (2006) No Holiday: 80 places you don’t want to visit, The Disinformation Company.
Cohen, M. and Bodeker, G. (2008) Understanding the Global Spa Industry, Butterworth-

Heinemann.
Conlin, M. V. and Baum, T. (1995) Island Tourism: Management principles and practice, Wiley.
Davidson, R. and Maitland, R. (1997) Tourism Destinations, Hodder & Stoughton.
Frost, W. and Hall, C. M. (eds) (2008) Tourism and National Parks: International perspectives

on development, histories and change, Routledge.
Gabler, K., Maier, G., Mazenac, J. and Wober, K. (1997) International City Tourism: Analysis

and strategy, Pinter Cassell.
Getz, D. and Page, S. (1997) Business of Rural Tourism, International Thomson Business Press.
Goodall, B. and Ashworth, G. (1987) Marketing in the Tourism Industry: The promotion of

destination regions, Routledge.

740 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 740

Hall, C. M. and Johnston, M. (1995) Polar Tourism: Tourism in the Arctic and Antarctic regions,
Wiley.

Hall, C. M. and Page, S. J. (eds) (1996) Tourism in the Pacific: Issues and challenges, International
Thomson Business Press.

Hall, C. M. and Page, S. J. (2005) The Geography of Tourism and Recreation (3rd edn),
Routledge.

Hall, D., Marciszewska, B. and Smith, M. (eds) (2006) Tourism in the New Europe: The challenges
and opportunities of EU enlargement, CABI.

Hancock, D. (2006) The Complete Medical Tourist, John Blake Publishing.
Higham, J. (ed.) (2005) Sports Tourism Destinations: Issues, opportunities and analysis, Elsevier.
Howie, F. (2001) Managing the Tourist Destination: A practical interactive guide, Continuum.
Huybers, T. (ed.) (2007) Tourism in Developing Countries, Edward Elgar.
Judd, D. R. and Fainstein, S. (eds) (1999) The Tourist City, Yale University Press.
Kearns, G. and Philo, C. (1993) Selling Places: The city as cultural capital, past and present,

Pergamon Press.
King, B. (1997) Creating Island Resorts, Routledge.
Kozak, M. (2004) Destination Benchmarking: Concepts, practices and operations, CABI.
Law, C. M. (ed.) (1996) Tourism in Major Cities, International Thomson Business Press.
Law, C. M. (2002) Urban Tourism: The visitor economy and the growth of large cities (2nd edn),

Continuum.
Laws, E. (1995) Tourism Destination Management: Issues, analysis and policies, International

Thomson Business Press.
Lickorish, L. J., Bodlender, J., Jefferson, A. and Jenkins, C. L. (1991) Developing Tourism

Destinations: Policies and perspectives, Longman.
Lockhart, D. and Smith, D. (eds) (1996) Island Tourism: Trends and prospects, Cassell.
Morgan, N., Pritchard, A. and Pride, R. (eds) (2001) Destination Branding: Developing a des-

tination proposition, Butterworth-Heinemann.
Müller, D. K. and Jansson, B. (2006) Tourism in the Peripheries, CABI.
Oppermann, M. and Chon, K.-S. (1997) Tourism in Developing Countries, International

Thomson Business Press.
Page, S. J. (1995) Urban Tourism, Routledge.
Page, S. J. and Getz, D. (1997) The Business of Rural Tourism: International perspectives,

International Thomson Business Press.
Papatheodorou, A. (ed.) (2006) Managing Tourism Destinations, Edward Elgar.
Ringer, G. (ed.) (1998) Destinations: Cultural landscapes of tourism, Routledge.
Selby, M. (2004) Understanding Urban Tourism: Image, culture, experience, I. B. Talaris.
Shackley, M. (1996) Wildlife Tourism, International Thomson Business Press.
Sharpley, R. (1996) Tourism and Leisure in the Countryside (2nd edn), Elm Publications.
Sharpley, R. and J. (1997) Rural Tourism: An introduction, International Thomson Business

Press.
Shaw, G. and Williams, A. M. (eds) (1996) The Rise and Fall of British Coastal Tourism:

Cultural and economic perspectives, Mansell.
Shaw, G. and Williams, A. M. (2004) Tourism and Tourism Spaces, Sage.
Singh, S., Timothy, D. and Dowling, R. (eds) (2003) Tourism in Destination Communities,

CABI.
Smith, M. K. (2006) Tourism, Culture and Regeneration, CABI.
Soane, J. V. N. (1993) Fashionable Resort Regions: Their evolution and transformation, CABI.
Tyler, D., Guerrier, Y. and Robertson, M. (eds) (1998) Managing Tourism in Cities: Policy,

process and practice, Wiley.
Tzanelli, R. (ed.) (2007) The Cinematic Tourist: Explorations in globalization, culture and

resistance, Routledge.
Weaver, D. and Lawton, L. (2006) Tourism Management (3rd edn), Wiley.
Williams, S. (2009) Tourism Geography: A new synthesis (2nd edn), Routledge.

Further reading 741

THEB_Z11.qxd 3/6/09 11:22 Page 741

Chapter 10 Tourist attractions

Ashworth, G. and Hartmann, R. (eds) (2004) Horror and Human Tragedy Revisited: The
management of sites of atrocities for tourism, Cognizant Communications.

Beech, J. and Chadwick, S. (2006) The Business of Tourism Management, Prentice Hall.
Bowdin, G., McDonnell, I., Allen, J. and O’Toole, W. (2006) Events Management, Elsevier.
Buckley, R. (2006) Adventure Tourism, CABI.
Crouch, D., Jackson, R. and Thomson, F. (eds) (2005) The Media and the Tourist Imagina-

tion: Converging cultures, Routledge.
Dann, G. and Seaton, A. (eds) (2002) Slavery, Contested Heritage and Thanatourism, Haworth

Hospitality Press.
Drummond, S. and Yeoman, I. (2000) Quality Issues in Heritage Visitor Attractions, Butterworth-

Heinemann.
Fjellman, S. (1992) Vinyl Leaves: Walt Disney World and America, Westview Press.
Fyall, A., Garrod, B. and Leask, A. (eds) (2003) Managing Visitor Attractions: New directions,

Butterworth-Heinemann.
Gammon, S. and Jones, I. (2001) Sports Tourism: An introduction, Continuum.
Getz, D. (1990) Festivals, Special Events and Tourism, Van Nostrand Reinhold.
Getz, D. (1997) Event Management and Event Tourism, Cognizant Communications.
Getz, D. (2001) Explore Wine Tourism: Management, development and destinations, Cognizant

Communications.
Gibson, H. J. (ed.) (2006) Sport Tourism, Routledge.
Goldblatt, J. J. (1990) Special Events: The art and science of celebration, Van Nostrand

Reinhold.
Goodey, B. (ed.) (1997) The Handbook of Interpretive Practice at Heritage Sites, Wiley.
Hall, C. M. (1992) Hallmark Tourist Events: Impacts, management and planning, Wiley.
Hall, C. M., Sharples, L., Cambourne, B. and Macionis, N. (2002) Wine Tourism around the

World: Development, management and markets, Butterworth-Heinemann.
Hall, C. M., Sharples, L., Mitchell, F., Macionis, N. and Camborne, B. (2003) Food Tourism

around the World, Butterworth-Heinemann.
Harrison, R. (1994) Manual of Heritage Management, Butterworth-Heinemann.
Hewison, R. (1987) The Heritage Industry: Britain in a climate of decline, Methuen.
Hinch, T. and Higham, J. (2003) Sport Tourism Development, Channel View.
Hinch, T. and Higham, J. (2007) Sport Tourism Development, Channel View.
Hjalager, A.-M. and Richards, G. (eds) (2002) Tourism and Gastronomy, Routledge.
Hudson, S. (2000) Snow Business: A study of the international ski industry, Cassell.
Hudson, S. (ed.) (2003) Sport and Adventure Tourism, Haworth Press.
Hughes, H. (2000) Arts, Entertainment and Tourism, Butterworth-Heinemann.
Jencks, C. (2005) The Iconic Building: The power of enigma, Frances Lincoln.
Johnson, P. and Thomas, B. (1992) Tourism, Museums and the Local Economy, Edward Elgar.
Klugman, K., Kuenz, J., Waldrep, S. and Willis, S. (1995) Inside the Mouse: Work and play

at Disneyworld, Duke University Press.
Kozak, M. (2008) Managing and Marketing Tourist Destinations: Strategies to gain a competi-

tive edge, Routledge.
Leask, A. and Yeoman, I. (eds) (1999) Heritage Visitor Attractions: An operations management

perspective, Cassell.
Lennon, J. and Foley, M. (2000) Dark Tourism: The Attraction of death and disaster, Continuum.
Lovelock, B. (ed.) (2007) Tourism and the Consumption of Wildlife: Hunting, shooting and

sport fishing, Routledge.
Murphy, L., Benckendorff, P., Moscardo, G. and Pearce, P. (2009) Tourist Shopping Villages:

Forms and functions, Routledge.
Prentice, R. (1993) Tourism and Heritage Attractions, Routledge.

742 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 742

Preuss, H. (2006) The Economics of Staging the Olympics, Edward Elgar.
Richards, B. (1992) How to Market Tourism Attractions, Festivals and Special Events, Longman.
Richards, G. (ed.) (2001) Cultural Attractions and European Tourism, CABI.
Richards, G. and Wilson, J. (eds) (2007) Tourism, Creativity and Development, Routledge.
Ritchie, B. and Adair, D. (eds) (2004) Sport Tourism: Interrelationships, impacts and issues,

Channel View.
Robertson, M. and Frew, E. (eds) (2008) Events and Festivals: Current trends and issues,

Routledge.
Robinson, M., Evans, N. and Callaghan, P. (eds) (1996) Tourism and Culture: Image, identity

and marketing, Business Education Publishers.
Robinson, T., Gammon, S. and Jones, I. (2000) Sports Tourism: An introduction, Continuum.
Rogers, T. (2003) Conferences and Conventions: A global industry, Elsevier.
Rojek, C. (1993) Ways of Escape: Modern transformations in leisure and travel, Macmillan.
Shone, A. with Parry, B. (2001) Successful Event Management: A practical handbook, Continuum.
Swarbrooke, J. (2002) The Development and Management of Visitor Attractions (2nd edn),

Butterworth-Heinemann.
Syme, G. J. (1989) The Planning and Evaluation of Hallmark Events, Gower.
Timothy, D. and Boyd, S. (2003) Heritage Tourism, Prentice Hall.
Timothy, D. and Olsen, D. (eds) (2006) Tourism, Religion and Spiritual Journeys, Routledge.
Toohey, K. and Veal, A. J. (2007) The Olympic Games: A social science perspective (2nd edn),

CABI.
Uzzell, D. (ed.) (1989) Heritage Interpretation: Vol. 1: The Natural and Built Environment,

Vol. 2: The Visitor Experience, Belhaven Press.
Walsh-Heron, J. and Stevens, T. (1990) The Management of Visitor Attractions and Events,

National Publishers.
Watt, D. (1998) Event Management in Leisure and Tourism, Addison-Wesley Longman.
Weed, M. (ed.) (2007) Sport and Tourism: A reader, Routledge.
Weed, M. and Bull, C. (2004) Sports Tourism: Participants, policy and providers, Elsevier

Butterworth-Heinemann.
Yale, P. (1991) From Tourist Attractions to Heritage Tourism, Elm Publications.
Yeoman, I., Robertson, M., Ali-Knioght, J., Drummond, S. and McMahon-Beattie, U. (2004)

Festival and Events Management: An international arts and culture perspective, Elsevier.

Chapter 11 Business tourism
Allen, J. (2000) The Ultimate Guide to Successful Meetings, Corporate Events, Fundraising Galas,

Conferences, Conventions, Incentives and Other Special Events, John Wiley & Sons.
Allen, J. (2002) The Business of Event Planning, Behind-the-scenes Secrets of Successful Special

Events, John Wiley & Sons.
Astroff, M. and Abbey, J. (2006) Convention Sales and Services, Waterbury Press.
Campbell, F., Robinson, A., Brown, S. and Race, P. (2003) Essential Tips for Organising

Conferences and Events, Kogan Page.
Davidson, R. and Cope, B. (2003) Business Travel: Conferences, incentive travel, exhibitions,

corporate hospitality and corporate travel, Pearson Education.
Davidson, R. and Rogers, T. (2006) Marketing Destinations and Venues for Conferences,

Conventions and Business Events, Butterworth-Heinemann.
Harrill, R. (ed.) (2005) Fundamentals of Destination Management and Marketing, IACVB.
Krugman, C. and Wright, R. (2007) Global Meetings and Exhibitions, John Wiley & Sons.
McCabe, V., Poole, B. and Leiper, N. (2000) The Business and Management of Conventions,

John Wiley & Sons.
Rogers, T. (2008) Conferences and Conventions: A global industry, Butterworth-Heinemann.
Silvers, J. R. (2004) Professional Event Coordination, John Wiley & Sons.

Further reading 743

THEB_Z11.qxd 3/6/09 11:22 Page 743

Swarbrooke, J. and Horner, S. (2001) Business Travel and Tourism, Butterworth-Heinemann.
Weber, K. and Chon, K. (eds) (2002) Convention Tourism: International research and industry

perspectives, Haworth Press.

Chapter 12 The hospitality sector: accommodation
and catering services

Cunill, O. (2006) The Growth Strategies of Hotel Chains: Best business practices by leading
companies, Haworth Press.

Go, F. and Pine, R. (1995) Globalization Strategy in the Hotel Industry, International Thomson
Business Press.

Lawson, F. (1995) Hotels and Resorts: Planning, design and refurbishment, Butterworth-
Heinemann.

Lockwood, A. and Medlik, S. (eds) (2002) Tourism and Hospitality in the 21st Century, Elsevier.
Medlik, S. and Ingram, H. (2000) The Business of Hotels (4th edn), Elsevier.

Chapter 13 Tourist transport by air

Ashford, N., Martin Stanton, H. P. and Moore, C. A. (1991) Airport Operations, Pitman.
Barlay, S. (1994) Cleared for Take-off: Behind the scenes of air travel, Kyle Cathie.
Bell, G., Bowen, P. and Fawcett, P. (1984) The Business of Transport, M&E.
Benson, D. and Whitehead, G. (1985) Transport and Distribution, Longman.
Blackshaw, C. (1991) Aviation Law and Regulation, Pitman.
Button, K. (ed.) (1990) Airline Deregulation, David Fulton.
Calder, S. (2003) No Frills: The truth behind the low-cost revolution in the skies, Virgin Books.
Committee of Inquiry into Civil Air Transport (1969) British Air Transport in the Seventies,

HMSO.
Dandel, S. and Vialle, G. (1994) Yield Management: Applications to air transport and other

service industries, Institute de Transport Aerien.
Dobson, A. (1994) Flying in the Face of Competition, Avebury Aviation/Ashgate Publishing.
Doganis, R. (1991) Flying off Course: The economics of international airlines (2nd edn), George

Allen & Unwin.
Doganis, R. (1992) The Airport Business, Routledge.
Eaton, A. J. (1995) The International Airline Business: Globalisation in action, Avebury

Aviation/Ashgate Publishing.
Graham, A. (2003) Managing Airports: An international perspective (2nd edn), Butterworth-

Heinemann.
Graham, B. (1995) Geography and Air Transport, Wiley.
Hanlon, J. P. (1999) Global Airlines: Competition in a transnational industry (2nd edn),

Butterworth-Heinemann.
Lumsdon, L. and Page, S. J. (2004) Tourism and Transport: Issues and agenda for the new

millennium, Elsevier Butterworth-Heinemann.
Page, S. J. (1999) Transport and Tourism, Longman.
Pender, L. (2001) Travel Trade and Transport: An introduction, Continuum.
Phipps, D. (1991) The Management of Aviation Security, Pitman.
Shaw, S. (1990) Airline Marketing and Management (3rd edn), Pitman.
Wells, A. T. (1994) Air Transportation: A management perspective (3rd edn), Wadsworth.
Wheatcroft, S. (1994) Aviation and Tourism Policies, Routledge.
Williams, G. (1994) The Airline Industry and the Impact of Deregulation, Avebury Aviation/

Ashgate Publishing.

744 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 744

Chapter 14 Tourist transport by water
Berger, A. (2004) Review of Ocean Travel and Cruising: A cultural analysis, Haworth Press.
Cartwright, R. and Barid, C. (1999) The Development and Growth of the Cruise Industry,

Butterworth-Heinemann.
Chin, C. (2008) Cruising in the Global Economy: Profits, pleasure and work at sea, Ashgate.
Dickinson, R. H. and Vladimir, A. N. (1997) Selling the Sea: An inside look at the cruise industry,

Wiley.
Douglas, N. and Douglas, B. (2004) The Cruise Ship Experience, Pearson.
Dowling, R. K. (ed.) (2006) Cruise Ship Tourism, CABI.
Jennings, G. (2007) Water-based Tourism, Sport, Leisure and Recreation Experiences, Elsevier.
Peisley, T. (2003) Global Changes in the Cruise Industry 2003–2010, Seatrade Communications.

Chapter 15 Tourist transport on land
Beech, J. and Chadwick, S. (2006) The Business of Tourism Management, Prentice Hall.

Chapter 16 The management of visitors
Beech, J. and Chadwick, S. (eds) (2006) The Business of Tourism Management, Prentice Hall.
Evans, N., Campbell, D. and Stonehouse, G. (2003) Strategic Management for Travel and

Tourism, Elsevier.
Fyall, A., Garrod, B. and Leask, A. (eds) (2003) Managing Visitor Attractions: New directions,

Butterworth-Heinemann.
Glaesser, D. (2003) Crisis Management in the Tourism Industry, Butterworth-Heinemann.
Gunn, C., with Var, T. (2002) Tourism Planning: Basics, concepts, cases (4th edn), Routledge.
Hall, C. and Page, S. J. (2006) The Geography of Tourism and Recreation (3rd edn), Routledge.
Holloway, J. C. (2004) Marketing for Tourism (4th edn), Prentice Hall.
Horner, S. and Swarbrooke, J. (2004) International Cases in Tourism Management, Elsevier

Butterworth-Heinemann.
Inskip, E. (1991) Tourism Planning: An integrated and sustainable development, Van Nostrand

Reinhold.
Inskip, E. (1994) National and Regional Tourism Planning: Methodologies and case studies,

Routledge.
Leask, A. and Yeoman, I. (eds) (1999) Heritage Visitor Attractions: An operations management

perspective, Cassell.
Leiper, N. (2004) Tourism Management, Pearson.
Page, S. (2007) Tourism Management (2nd edn), Butterworth-Heinemann.
Pender, L. and Sharpley, R. (2005) The Management of Tourism, Sage.
Richardson, J. I. and Fluker, M. (2004) Understanding and Managing Tourism, Pearson.
Swarbrooke, J. (2002) The Development and Management of Visitor Attractions (2nd edn),

Butterworth-Heinemann.

Chapter 17 The structure and role of the public
sector in tourism

Allcock, J. B. (1990) Tourism in Centrally Planned Economies, Pergamon.
Ashworth, G. J. (1991) Heritage Planning, Geo Pers.
Ashworth, G. J. and Dietvorst, A. G. J. (1995) Tourism and Spatial Transformations: Implications

for policy and planning, CABI.

Further reading 745

THEB_Z11.qxd 3/6/09 11:22 Page 745

Bosselman, F., Peterson, C. and McCarthy, C. (1999) Managing Tourism Growth: Issues and
applications, Island Press.

Bramwell, B. and Lane, B. (eds) (2000) Tourism Collaboration and Partnership: Politics, practice
and sustainability, Channel View.

CABI (1993) Tourism in Europe: Structures and development, CABI.
Deegan, J. and Dineen, D. (1997) Tourism Policy and Performance, International Thomson

Business Press.
Edgell, D. (1990) International Tourism Policy, Van Nostrand Reinhold.
Edgell, D. (1999) Tourism Policy: The next millennium, Sagamore.
Elliott, J. (1997) Tourism: Politics and public sector management, Routledge.
Godde, P. M., Price, M. and Zimmermann, F. (2000) Tourism Development in Mountain Regions,

CABI.
Godfrey, K. and Clarke, J. (2000) The Tourism Development Handbook: A practical approach

to planning and marketing, Cassell.
Gunn, C. (1997) Vacationscape: Designing Tourist Regions (4th edn), Van Nostrand Reinhold.
Gunn, C. and Var, T. (2002) Tourism Planning: Basics, concepts and cases (4th edn), Routledge.
Hall, C. M. (1994) Tourism and Politics: Policy, power and place, Wiley.
Hall, C. M. (1994) Tourism in the Pacific: Development, impacts and markets, Pitman.
Hall, C. M. (2008) Tourism Planning: Policies, processes and relationships (2nd edn), Prentice

Hall.
Hall, C. M. and Jenkins, J. M. (1995) Tourism and Public Policy, Routledge.
Heath, E. and Wall, G. (1992) Marketing Tourism Destinations: A strategic planning approach,

Wiley.
Jeffries, D. (2001) Governments and Tourism, Butterworth-Heinemann.
Johnson, P. and Thomas, B. (eds) (1992) Perspectives on Tourism Policy, Mansell.
Leslie, D. and Muir, F. (1997) Local Agenda 21, Local Authorities and Tourism: A UK perspective,

Glasgow Caledonian University.
Montarani, A. and Williams, A. (eds) (1995) European Tourism: Regions, spaces and restructuring,

Wiley.
Morgan, N. and Pritchard, A. (1998) Tourism Promotion and Power: Creating images, creating

identities, Wiley.
Owen, E. and Owen, L. (2007) From Candy Floss to Mountain Bikes: A view of the Wales

Tourist Board, UWIC.
Reid, D. (2003) Tourism Globalization and Development: Responsible tourism planning, Pluto

Press.
Singh, T. V. and Singh, S. (eds) (1999) Tourism Development in Critical Environments, Cognizant.
Timothy, D. J. and Wall, G. (2000) Tourism and Political Boundaries, Routledge.
Tolley, R. S. and Turton, B. J. (1995) Transport Systems, Policy and Planning, Longman.

Chapter 18 Tour operating
Beech, J. and Chadwick, S. (2006) The Business of Tourism Management, Prentice Hall.
Grant, D. and Mason, S. (1993) The EC Directive on Package Travel, Package Holidays and

Package Tours, University of Northumbria.
Kächer, K. (1997) Reinventing the Package Holiday Business, Deutscher Universitas Verlag.
Laws, E. (1997) Managing Packaged Tourism, International Thomson Business Press.
Page, S. J. and Connell, J. (2006) Tourism: A modern synthesis (2nd edn), Thomson.
Poustie, M., Ross, J., Geddes, N. and Stewart, W. (1999) Hospitality and Tourism Law,

International Thomson Business Press.
Poynter, J. (1989) Foreign Independent Tours: Planning, pricing and processing, Delmar.
Poynter, J. (1993) Tour Design, Marketing and Management, Prentice Hall.
Yale, P. (1995) The Business of Tour Operations, Longman.

746 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 746

Chapter 19 Selling and distributing travel and tourism
Beech, S. J. and Chadwick, S. (2006) The Business of Tourism Management, Prentice Hall.
Bottomley Renshaw, M. (1997) The Travel Agent (2nd edn), Business Education Publishers.
Burton, J. and L. (1994) Interpersonal Skills for Travel and Tourism, Longman.
Coopers & Lybrand (1997) ‘Travel Agents’ Benchmarking Survey’, Coopers & Lybrand.
Horner, P. (1996) Travel Agency Practice, Longman.
Page, S. J. and Connell, J. (2006) Tourism: A modern synthesis, Thomson.
Syratt, G. (1995) Manual of Travel Agency Practice (2nd edn), Butterworth-Heinemann.

Chapter 20 Ancillary tourism services
Holloway, J. C. (2004) Marketing for Tourism (4th edn), Prentice Hall.
Pond, K. L. (1993) The Professional Guide: Dynamics of tour guiding, Van Nostrand Reinhold.
Reily Collins, V. (2000) Becoming a Tour Guide: Principles of guiding and site interpretation,

Continuum.

Key trade, professional and academic magazines
and journals

In addition to the growing number of international academic and professional publications
listed below, readers are also directed to the many magazines and journals aimed at the
general public, many of which are valuable sources of material for students and practitioners
of travel and tourism. They include such periodicals as Airline World, Flight International,
Buses, In Britain and so on.

ABTA News monthly
Annals of Tourism Research quarterly
ASEAN Journal on Hospitality and Tourism bi-annually
Asia Pacific Journal of Tourism Research quarterly
ASTA Travel News monthly
British Travel Brief quarterly
British Traveller monthly
Business Traveller 10 per annum
Business Travel World monthly
Coaching Journal and Bus Review monthly
Countryside Commission News monthly
Current Issues in Tourism bi-monthly
Event Management quarterly
Executive Travel monthly
Executive World (British Airways) monthly
Flight International weekly
Holiday Which? (Consumers Association) quarterly
ICAO Bulletin monthly
Information Technology and Tourism quarterly
Information Technology in Hospitality quarterly
Insights monthly
International Journal of Hospitality and Tourism Administration quarterly
International Journal of Tourism and Hospitality Research quarterly
International Journal of Tourism Research bi-monthly
International Tourism Quarterly (EIU) quarterly

Further reading 747

THEB_Z11.qxd 3/6/09 11:22 Page 747

Journal of Air Transport Management quarterly
Journal of Convention and Event Management quarterly
Journal of Ecotourism quarterly
Journal of Hospitality and Tourism Research quarterly
Journal of Hospitality Marketing and Management 8 per annum
Journal of Human Resources in Hospitality and Tourism quarterly
Journal of the ITT quarterly
Journal of Leisure Research quarterly
Journal of Quality Assurance in Hospitality and Tourism quarterly
Journal of Sport and Tourism quarterly
Journal of Sustainable Tourism bi-monthly
Journal of Tourism and Cultural Change 3 per annum
Journal of Tourism Studies bi-annual
Journal of Transport Economics and Policy Jan/May/Sept
Journal of Travel and Tourism Marketing 8 per annum
Journal of Travel Research quarterly
Journal of Vacation Marketing quarterly
Leisure, Recreation and Tourism Abstracts (CABI) quarterly
Leisure Studies (Leisure Studies Association) quarterly
Motor Transport Weekly weekly
Scandinavian Journal of Hospitality and Tourism 3 per annum
Service Industries Journal Mar/Jul/Nov
Tourism (Bulletin of the Tourism Society) quarterly
Tourism Analysis quarterly
Tourism and Hospitality Planning and Development 3 per annum
Tourism and Hospitality Research quarterly
Tourism, Culture and Communication 3 per annum
Tourism Economics quarterly
Tourism Geographies quarterly
Tourism Geography quarterly
Tourism in Focus quarterly
Tourism in Marine Environments biannually
Tourism Intelligence Quarterly quarterly
Tourism Management bi-monthly
Tourism Recreation Research 3 per annum
The Tourism Review (AIEST) quarterly
Tourism Review International quarterly
Tourism Trendspotter bi-monthly
Tourist Studies 3 per annum
Transport (CIT) bi-monthly
Transport Management quarterly
Transport Reviews quarterly
Travel Agency bi-monthly
Travel and Tourism Analyst (EIU) bi-monthly
Travel Business Analyst 10 per annum
Travel GBI monthly
Travel Industry Monitor (EIU) quarterly
Travel Research Journal quarterly
Travel Trade Gazette weekly
Travel Trade Gazette Europa (Continental edition) weekly
Travel Weekly weekly
World Leisure Journal quarterly
World Travel (Tourisme Mondiale) (WTO) bi-monthly

748 Further reading

THEB_Z11.qxd 3/6/09 11:22 Page 748

Many of the articles from these journals are available online and some journals are now
produced exclusively to access on the Internet. The following are useful sources of such
information.

Articles in Hospitality and Tourism, monthly abstracting service, Universities of Bournemouth,
Oxford Brookes and Surrey, available at: http://libweb.surrey.ac.uk/aht2

e-Review of Tourism Research, an electronic bulletin for tourism research, available at:
http://ertr.tamu.edu

International Tourism and Hospitality Database, CD-ROM, Wiley.
Journal of Hospitality, Leisure, Sport and Tourism, bi-annual e-journal, available at:

www.heacademy.ac.uk/johlste.
TourCD (Leisure, Recreation and Tourism Abstracts), CD-ROM database, CABI.

Further reading 749

THEB_Z11.qxd 3/6/09 11:22 Page 749

Air India 608
Air New Zealand 364
Air Passenger Duty 513, 556
air safety 381
air traffic control 363
air transport 38, 45

business of 350–6
code sharing 384
congestion 380
deregulation of 376–81
economics 381–9
environmental concerns 389–90
equipment manufacturers 356–9
future 396–9
growth 39–40
hub and spoke systems 362, 378, 382–3
marketing of services 391–6
notional weight of passengers 387–8
organization 356–69
pollution 138
as public service 370
regulation 369–75
strategic alliances 383–4
surcharges 387
ticketless booking 10
trade shows 299

Air Transport and Travel 39
Air Transport Users’ Council 375
Air Travel Organizers’ Licence (ATOL) 520, 562, 564,

604–5
Air Travel Reserve Fund 564
Airbus Integrated Company (AIC) 350, 356, 357–8, 359
aircraft 48, 356–9

fractional ownership 369
payload 389
short take-off and landing (STOL) 353, 354
superjumbos 350–1, 357–9, 380
supersonic aircraft 46, 396, 398–9
see also airlines; air transport

aircraft engines, manufacture 357
Airline Failure Insurance (AFI) 633
airlines

advantages of working with tour operators 540–2
business of 350–6
capital costs 385
charter services 366–7
commission payments to travel agencies 608
computer reservation systems 56

Index

A
A-I-O model 72
AA 324
9/11 terrorist attack 277, 358, 379, 381, 511
ABC1 grouping 66–7
Aberdeen 220
Aberdeenshire 207
Abisco national park (Sweden) 154
ABTA 117, 171–2, 554, 564, 565, 596, 617, 619–20
Abu Dhabi 193, 195
academic venues for meetings 292
Acapulco 216
accelerator concept 102
accessibility 18–19
accommodation

booking 530–1
demand 326–38
distribution 338–9
environmental issues 339–40
factors influencing choice of 328–9
location 326
structure 314–22
tariffs 327
unusual 329–30

Accor hotels 316–17, 318, 326
Acela Express 458
ACORN 68
Acropolis (Athens) 15
activity holidays 75, 547
Adonia 415
Advance Purchase Excursion (APEX) tickets 353, 393
Advantage 597, 598
adventure holidays 15
advertising 641
Aer Lingus 355, 380
Aerion Corporation 399
Aero Engines Corporation 357
Aéroptère 434
Aerospatiale Matra 356
Africa, major wildlife parks 212
agricultural shows 299
agrotourism 103, 208–11
Ai-Ais Hot Springs Game Park (Namibia) 210
Aida Line 421
AIDA model 70
Air Berlin 365, 373, 383
air brokers 167, 380, 395–6, 547–8
Air France 377, 379, 381, 383, 454

THEB_Z12.qxd 3/6/09 14:31 Page 750

airlines (continued)
distribution system 393–5
fuel costs 351–3, 386, 388–9
integration of services 177, 178
negotiations with tour operators 567–8
operating costs 385–9
pooling arrangements 369–70
scheduled services 363–6
taxi services 367–9
unloading surplus stock 605
world’s leading 385

airport art 127, 269
airports

congestion at 361
ownership 360–2
passenger numbers 360

AirSea 366
Airtours 425, 554
AITO Special Agents Scheme 603
Aix-en-Provence 25
Aix-les-Bains 214
Alaska 139, 330, 410–11, 424
Alassio 124
alcohol abuse 128
Aldeburgh 221
Alexandria (Egypt) 271, 434
Algarve 55, 277, 508
All Seasons 317
all-inclusive holidays 54–5, 82, 129–30, 329, 558
AlliedTPro 545
Allure of the Seas 408
Alnwick Castle 225
Alp Action 149
Alps 149, 203, 204
Alton Towers 184, 254, 502
Amadeus 393, 622
Amazon forest 208
Amazon River 436
Amboseli national park (Kenya) 257
amenities 17–18
American Airlines 376, 377, 378, 379, 393
American Bar Association 54
American Express 34, 37, 610
American Express Business Travel, TrackPoint 305
American Overseas Airlines 45
American Society of Travel Agents (ASTA) 172, 617
amphibious aircraft 399
Amritsar (India) 264
Amsterdam 49, 200
AMTRAK (USA) 457
Amundsen Plain 227
amusement parks 252–7

rides in 256
Anaheim (California) 15, 253
Andes 205
Angel Falls (Venezuela) 208
Angel of the North 236
Anguilla 95

animal behaviour 151
animals, ill-treatment 153–4
animateur 631–2
Antarctica 137, 408, 410, 411, 424
Antigua and Barbuda 95
Antonov 357
Appalachian Trail (USA) 207, 208
Appleby Fair (Cumbria) 273
Aqua Airlines 366
aquaria 258
Arab Cultural Capital 200–1
arboretums 248–50
archaeological sites 243
architecture 237–42, 241
Arctic 411
Area Tourist Boards (Scotland) 527
Areas of Outstanding Natural Beauty (AONB) 156, 157, 208
Argentina 103, 201
Aristedes 23
Arizona 244
Arriva 463
art galleries 260–3
art and tourism 220–1
Artemis 415
arts festivals 274–5
Arts and Sports Councils 532
Aruba 95
Ascona 434
Ashford, David 397
Ashmolean Museum 260
Asian Tsunami (2004) 515
Aspen (Colorado) 15, 205
Assisi 265
Association of Bath and District Leisure Enterprises 173
Association of Bonded Travel Organizers’ Trust (ABTOT)

565
Association of British Travel Agents (ABTA) 117, 171–2,

554, 564, 565
and tour operators 619–20
and travel agents 596, 617

Association of Conference Executives (ACE) 54
Association of Cruise Experts (ACE) 420
Association of Independent Tour Operators (AITO)

118–19, 554, 565, 608
Association of Tourism Teachers and Trainers 171
Association of Train Operating Companies (ATOC) 448
Astrium 397
ATA HOldings 379
Athens 22

Olympic Games 276, 277
Atlanta, Olympic Games 276
Atlanta Airport 360
Atlantic City (New Jersey) 36, 192
attitude towards destination 72
attractions 15–17

categorization 231–2
defining 15–17, 231–58

audio gudes 494

Index 751

THEB_Z12.qxd 3/6/09 11:23 Page 751

Aus Travel 554
Aushwitz-Birkenau 185, 277, 278, 279
Australia 55, 56, 130, 186, 187, 202

domestic tourism 87
dynamic packaging 605
ferries in 428
film locations 225
Great Barrier Reef 147
industrial heritage sites 243, 244
island tourism 213–14
long-haul growth 556
mail planes 468
no-frills airlines 364–5
railways 456
rainforest 208
skin cancer 76, 132
taxes 94
theme parks 253
tour guides 492
travel agents’ service fees 609
travel agents/agencies 595–6
Travel Compensation Fund 621
Victoria 173

Australian Federation of Travel Agents (AFTA) 617
Australian Hotels Association 173
Australian Nature and Ecotourism Accreditation

Programme (NEAP) 159
Austria 35, 186, 235, 245

domestic tourism 87
inland waterways 436
international tourism 89
postbus 468
railways 454
retail shopping 267
walking holidays 475
winter sports 149, 204

Austrian Airlines 383
Avalon Hotel (Los Angeles) 319
avian flu 92
Avignon 25
Avis 471
Azores 213, 410

B
B&Bs 318, 331–2
“B of the Bang” (Manchester) 236
Baden-Baden 214
BAe Systems 353, 356
Baedeker 493
Baedeker, K. 37
Bahamas 95, 329
Bakers Dolphin 465
balance of payments (UK) 99–101
Balearic Islands 46, 73, 154–5, 209, 510, 513
Bali 130, 556
Ballymena Fair (Northern Ireland) 273
Balmoral 436
Baltic Sea 410, 413, 414, 435

Baltimore 199
Bamberg, H. 45
Banff national park 150
Bangkok 80, 197, 279
Barbados 75, 95
Barcelona 197, 276, 434
Barnes Foundation 274
Barrow, Stuart 184
Base 2 Stay 318
Basle 39
Bateman’s Marine Park (Australia) 498
Bath 28, 74–5, 124, 150–1, 159, 198, 214, 215, 218, 220
Bath Travel 179
battlefield tourism 248
Battuta, Ibn 24
BCD 610
beaches

indoor 194
pollution of 141–2
urban 200

Beamish open-air museum 244
Beaulieu 150, 247
Bedruthan Steps Hotel (Mawgan Porth) 340
Beeching Report 446
behavioural variables in tourist market 69
Beijing 133–4, 466
Belfast 279
Belgium 27

ferries 430
gastronomic tourism 269
high-speed railways 452
package holidays 587

Belgrade, case study – marketing as conference destination
659–66

Berchtesgaden 279
Berlin 16, 200, 220, 235, 246, 280, 281
Bermuda 139
Bermuda Agreement 373
Best Western Hotels 176, 322
Bethlehem 265
Betws-y-Coed 219
Bexhill-on-Sea 188, 240–1
Bhutan 155
Biarritz 35
Bicester 267
Big Pit Mining Museum (Blaenavon) 244, 263, 267
Big Sleep 318
Bilbao 234–5, 240
bird flu 79
Birmingham 198, 199, 200
black cabs (London) 466
Black Country Museum 244
Blackpool 15, 30, 41, 51, 188, 189, 252, 277
Blakes 319, 440
Bleu Marine Hotels 317
Blom, B. 35
Blondel 23
Blue Badge 630

752 Index

THEB_Z12.qxd 3/6/09 11:23 Page 752

Blue Flag beaches 142
Blue Lagoon Cruises 130
blue plaque 491, 492
Blue Train 35, 456
Bluewater Mall (Kent) 267
BMI 377, 380
Bodie (California) 244
Boeing Aircraft Co 45, 48, 350, 356, 357, 358–9
Bombardier 353, 356
bonding 620
book a bed ahead scheme 339
book towns 267
Boorstin, D.J. 538, 594
Borneo 208
Bornholm 213
Boscombe (Bournemouth), case study – artificial surfing

reef 712–16
Bosporus ferries 428
Boston 45, 197
Botswana 129, 152, 280
Bourne Leisure 332, 333
Bournemouth 35, 41, 45, 187

case study – artificial surfing reef 712–16
Bournemouth Hotels and Restaurants Association 173
Bourneville 245
boutique airlines 365
Bovington Camp 280
Bowen Travel Group 598
bracketing 378
Bradford 102, 198
brand extensions 317
Braniff Airlines 376
Branson, Richard 397
Brazil 87, 201, 278, 428, 609
BRD Travel 306
Bremen (Germany) 220
Brenner Base Tunnel 454
bridges 241–2

and railways 453–4
Brighton 30, 33, 41, 188, 189
Bristol 28, 200, 247, 440, 441, 533
British Airports Authority (BAA) 169, 360, 636
British Airways 39, 159, 180, 351, 355, 356, 364, 370, 375,

377, 383, 390, 394, 608, 637
British Caledonian 375
British Federation of Tour Operators (FrO) 171
British Holiday and Home Parks Association (BH&HPA) 333
British Hospitality Association 324
British Rail 447
British Resorts Association (BRA) 172
British Tourist Authority 524
British Travel and Holidays Association 42
British Waterways 437–40, 438
Brittas Bay (Ireland) 145
Broadstairs 41, 259
brokers 167, 380, 395–6, 547–8
Bronte country 143, 148, 259
Browning, Robert & Elizabeth Barrett 27

Bruce, D. 717
Bruges 198, 199
Brundtland Commission 117
Brussels 49, 200, 220, 449
Bryson, Bill 242
BSE (UK) 79
BTI Hogg Robinson 610, 611
Buchenwald 280
bucket shops 380
budget airlines 56, 336
Budget Rent-a-car 471
buildings, in landscape design 216–17
Bulgaria 50
Bull, A. 86
bundle of benefits 63
Burj al-Arab Hotel (Dubai) 239, 320
Burj Dubai 239–40
Burma 129, 134
Burnham Beeches 208
business hotels 328
Business for Social Responsibility 309
business tourism 285–311

attracting Generations X and Y 309
business travel manager 302
case studies

Hogg Robinson Group 646–9
Tanzania 689–96

company’s travel policy 302
corporate cost-consciousness 307
corporate social responsibility 309–10
economic trends 306–7
emerging markets 306–7
exhibitions and trade fairs 297–301
female business tourists 308
incentive travel 294–7
individual business travel 301–6

accommodation 304
business travel agencies 304–6
carbon emissions assessment 306
flights 303, 304
industry 303–6
locating staff 305
staff comfort 302–3
staff loyalty and morale 303
staff safety 303
transport 304

meetings 286–8
meetings industry 288–94
older business tourists 308–9
social trends 388–10
technology trends 307–8
trends 306–10

business travel 32, 33, 45, 46, 50
compared with leisure travel 11–12
conference and incentive business 53, 54
growth of 53–4
motivation of 77

business travel agencies 304–6

Index 753

THEB_Z12.qxd 3/6/09 11:23 Page 753

business travel manager 302
business-to-consumer (B2C) travel 623, 624
Butchart Gardens 252
Butlin, Sir B 40, 335
Butlins 40, 41, 333, 334–5
Butterfly Bus 465
Buxton 28, 214, 215
buy-to-let accommodation 336
bypasses 469

C
cable cars 466
cabotage 373, 416, 435
CACI Information Services 68
Cadw 238, 532
Caen 233
Cairngorms national park 156, 205
California 239, 244
California Zephyr 457
call centres 590
Cambodia 279, 455
Cambridge 198

case study – pressure of visitors 679–88
Campanile Hotels 317
camping 38, 52, 332–3, 469
camping pods 330–1
Canada 8, 10, 150, 202

coach travel 466
cruising 410
definition of tourist 7
ferries 428
gardens 252
hotels 329, 330
ice hotels 330
inland waterways 436
international tourism 88
Niagara Falls 36, 207, 221
no-frills airlines in 364
railways 457
taxes 94
tourism 36
unusual accommodation 329
waterside development 441

canals 199
Canary Islands 46, 55, 154, 213, 410, 510
Candlewood Suites 316
Cannock Chase 145
Canterbury 23
Cape Town 185, 199, 248, 250, 278, 441
Cape Verde Island 213
capital cities 197
Capitol Limited 457
car ferry services 469
car parks 218, 219
car rentals 471–2
caravans 38, 52, 332–3, 471
carbon dioxide emissions 138

offsetting 139

Carcassonne 221
cargo vessels 405
Caribbean 49, 120, 410, 411
Carlson Wagonlit 610
Carnforth 225
Carnival Cruise Line 52, 407, 412, 414, 415, 420, 421–2,

426
Carnival Miracle 422
Carousel 425
Carrick, R. 586
carrying capacity 483–5
case studies

Belgrade – marketing as conference destination 659–66
Bournemouth’s artificial surfing reef 712–16
business tourism market 646–9
Cambridge – pressure of visitors 679–88
Eurostar’s move to St Pancreas 667–78
Hogg Robinson Group 646–9
Kaliningrad 717–31
South Africa – sustainable tourism in townships 707–11
ss Great Britain 650–8
Tanzania – business tourism 689–96
visitor attraction – ss Great Britain 650–8
women managers in travel and tourism 697–706

cash flow, tour operators 576
Casson, L. 21
Castle Combe 185
Castlefield (Manchester) 261
catamarans 53, 432, 433, 442
catering 340–5
cathedrals 238, 241
Catherine Cookson Country 202
Catskill Mountains (New York state) 36, 40
Ceballos-Lascurain, H. 116
Celtic Cycle route 203
cemetery visits 277
Cendant 471
Center Parcs 194, 335
Central European Countries Travel Association (CECTA)

173
centred destination 186
Certificate in Travel 618
Cessna Aircraft 351
CFM International Aero Engines 357
chain of distribution 166–70
Chamonix 35
Channel islands 340
Channel Tunnel 428, 431–2

and railways 448, 449–51
charabanc 25, 38
charter coach travel 465
charter flights 46
Chartered Institute of Marketing Travel Industry Group

(CIMTIG) 171
Chartered Institute of Transport (CIT) 171, 638
Chateau Lake Louise Hotel 329
Chaucer, G. 23
Cheltenham 214

754 Index

THEB_Z12.qxd 3/6/09 11:23 Page 754

Chester 198, 533
Chicago 46
Chicago Airport 360
Chicago Convention 390
child abuse 120–1, 129, 495
children, summer camps for 40, 210–11
China 506

bird flu 79
business tourism 307
domestic tourism 87
Great Beijing Wheel 235
home stays 332
impact of SARS 78–9
international tourism 88, 89
military tourism 280
modern industrial tourism 245
National Tourism Administration 94
Olmpics 133–4
railways 455, 457
religious tourism 264
retail shopping 266
tourists from 512

Christian theme park (Yorkshire) 265
Christmas markets 273
Christmas, Rev H. 45
Chronically Sick and Disabled Act (UK, 1970) 518
churches 232, 238
cinema destinations 225–6
Cinema Expo International (Amsterdam) 298
cities

top ten destinations 197
tourism in 197–201

City Inn 318
cityscapes 198
Civil Aeronautics Board (CAB) 376
Civil Aviation Act (1971) 374, 375
Civil Aviation Authority (CAA) 370, 374–5

and tour operators 562, 564
Clacton 41, 187
Clarksons Holidays 564
Cleethorpes 187
Cleveland Way 148
Climat de France Hotels 317
climate change 79, 80
Clipper Odyssey 408
Club 18–30 547, 554
Club Airways 365
Club Mediterranee 46, 50, 317, 335, 426
Co-operative Holiday Association 40
coach travel 460–8

age groups for 461
charters 465
deregulation 462–3
legislation 462–3
tour operators 463–7

coaches, horse-drawn 24–5
Coast Starlight 457
coastal areas, impact of global warming 193–4

coastal paths 194–5
coastal tourism 187–96
coastal travel 21
code-sharing 177
codes of conduct for tourists 494–5
Cole, S. 491
Coleman, T. 667
Colorado 205
Columbia Icefield (British Columbia) 150
Colwyn Bay 41
common-interest organizations 170–5
Competition Commission 521
complaints 558–9
Compleat Angler (Marlow) 321
computer reservation systems (CRS) 99, 177, 394

airlines 56
concentration camp visits 277
Concorde 46, 351
Coney Island (New York) 277
Confederation of British Industry (CBI) 175
Confederation of Passenger Transport (CPT) 565
conference business 53, 54
conference centres 289–91
congestion 18, 144–9

air 380
British national parks 145, 147–9
developing countries 153
motor cars 470

congestion charges 470
conglomerates 181
Congo 208
Conrad Hotel chain 320
Conservative Party Policy Review Group 390
consolidating flights 561
consolidator 167
consortium 176
Construcciones Aeronauticas AS 356
consumer loyalty 601–2
consumer tastes, changing 74–5
Convent Garden 219
Convention on International Trade in Endangered Species

(CITES) 152
Cook, Thomas 33, 34, 37
Cooperative Research Centre for Sustainable Tourism

159
Copenhagen 220
Coralia hotels 316
Cornwall 159, 187, 192, 243
corporate social responsibility 309–10
corpses 280
Corsica 46, 434
Cosmos Holidays 578
Costa del Sol 46
Costa Lines 421
Costa Rica 154, 202
Costwolds 187
Cote d’Azur 35, 93
Cotswolds 526

Index 755

THEB_Z12.qxd 3/6/09 11:23 Page 755

Council for the Preservation of Rural England
532

Countryside Agency 532
Countryside and Rights of Way Act (2000) 206
Courchevel 185
couriers 629–30
Court Line 564
Covent Garden 267
Coventry Cathedral 241
Cox and Kings 158, 594
Creamfields 274
Creative Tourist Agents’ Conference (CTAC) 39
credit cards 635
Cresta 554
Crete 55
crime 120
Crimes, B. 697
Croatia 186
Crompton, J.L. 104
Crosby Beach (Merseyside) 221
cross-border shopping 266
Crowne Plaza Hotels 316
Croydon Airport 39
Cruise Lines Industry of America (CLIA) 407
Cruise Thomas Cook 426
cruises 14, 38–9, 52–3, 55, 130, 138–9, 195

budget 425–6
future of business 426–7
market growth of companies 407
revival 402
ships 18

see also ocean cruises; ocean liners
Crusades 23
Crystal 554
Crystal Cruises 413, 415
Cuba 202, 332, 557
Culloden Moor 248
cultural capitals 200–1
cultural icons 234–5
cultural taboos 124–5
cultural tourism 259–64
cultural transgressions 128
Cumae 23
Cunard Line 52, 403, 413, 418, 419, 421, 426
Cunard Steamship Company 36
Cunningham, 40
currency 27

restriction on 47–8
Cuzxo 200
cycling 37, 207, 473–5
Cycling for Softies 473, 547
Cyclists’ Touring Club 37, 473
Cyprus 55, 201

agrotourism in 209
Czech Republic 29, 94, 214

D
Dachau 279
DaimlerChrysler Aerospace AG 356

Dakota 318
Dala Horse (Sweden) 268
Damascus 200
Dans le Noir (Paris) 344
Danube cruises 435
Danube Express 455
dark tourism 277–80
Darling National Wildlife Refuge (Florida) 18
Darlington 220
Dartmoor 187
Dasparkhotel (Ottensheim) 331
data gathering 104–9
Davidson, R. 659, 689
day trips 12–13, 33, 107, 145, 447
Days Inn 318
de Haviland 356
De la Warr Pavilion (Bexhill-on-Sea) 188,

240–1
Deal 187
Dean and Dawson 37, 39
Deane, Dr E. 28
Deauville 35
decision making 70, 74
deep discounting 393, 426, 624
deep ocean expeditions 280
deep vein thrombosis (DVT) 387
Delano Hotel (Miami) 319
Delhi 278
Delta Airlines 376, 377, 378, 379
demarketing 491
demographic variables in tourist market

66–7
Denmark 89, 207, 247, 252

bridge to Sweden 533
farm holidays 332
gastronomic tourism 269
online booking 588
railways in 453–4

Denver Botanic Gardens 252
Department for Culture, Media and Sport (DCMS) 105,

174, 231, 507, 514, 524
Department for Environment, Food and Rural Affairs

(DEFRA) 438
Derby Hotels 320
deregulation of air transport 376–81

in Australia 378, 379
in Europe 376, 379–81
in North America 376–9

Desert Express 314, 456
design

horticultural displays 219, 220
landscape 216–24
lighting 221
pedestrianization of towns 219
signposting 221–4
street furniture 217–18

destination management systems 57
destination organizations 170, 172–3
destination services negotiations 570

756 Index

THEB_Z12.qxd 3/6/09 11:23 Page 756

destinations 14–19, 93
definition 184–6
of the future 226–7
groupings 186–7
and hotels 329
identikit 50–1, 215
varieties 14–15

Development of Tourism Act (UK, 1969) 323, 331, 519, 524
Devon 187, 192, 337
Devon Association of Tourist Attractions 173
Die Blinde Kuh (Zurich) 344
Direct Holidays 554
direct-sell operations 586–7, 602–3
directional selling 180, 549, 601, 608
directional signposting 221–2, 491, 492
Disability Discrimination Act (1995) 519
Discover America 506
Discover USA 506
Discovery 247, 418
disease, impact of 78–9
disintermediation 605
Disney Cruise Line 413, 415
Disneylands 15, 49, 82, 102, 158, 159, 253–4, 631
distilleries 246
distribution network in tour operating 584–5
diversification into travel retailing by non-tourism

businesses 602
diving holidays 271, 427
docklands 199
Dolomites 124, 203, 214
Domaine Haut-Gardegan (France) 128
domestic holidays bookings, travel agents/agencies 604
domestic tourism market, statistics 86–7
Dominican Republic 55, 130, 155
Doone Country 202
Dorint hotels 316
Dornier 356
Dover 428
Doxey, G.V. 120, 123–4
driver-guides 631
Droitwich Spa 214
drunkenness 128
Dubai 158, 193, 195, 197, 235, 239–40, 557
Dubai International Airport 360, 361
Dubrovnik 434
dung museums 280
Durham 23
duty-free shopping 635–7
Dylan Thomas Trail 203
Dynamic Earth (Edinburgh) 232–3
dynamic packaging 11, 13, 81, 167, 177, 339, 472, 559,

604–5, 605, 624

E
e-brochures 580, 581
e-menus 344
e-tailers 623
e-ticketing 361, 392, 394
Eagle Airways 45

Eagle division of American Airlines 378
Earth Centre (Doncaster) 223
East Germany 279
Eastbourne 41, 187, 220
Easter Island 213
Eastern Europe 88, 120
easyCruise 426
easyhotels 318, 319
easyjet 355, 364, 365, 380
Ebbsfleet 236–7
ebookers 605
Eclipse 587
eco-tourism 115, 116, 155
ecological capacity of tourist sites 145–6
economic data 91–3
economies of scale 349, 350, 351, 414, 417
Eden Prisoner-of-War Camp 279
Eden Project 251
Edinburgh 198
Edinburgh Festival 16, 274
education for tourists 491
educational accommodation 338
educational study trip 585
Edwards, Sir R. 375
Egon Ronay’s Guide 324
Egypt 22, 55, 192, 435
Eiffel Tower 239
Ekranoplan 399
El Andalus Express 455
El Yunque Rainforest 208
Eleuthera 330
Elgar, Sir Edward 143
ELGAR ticketing system 448
Elite Travel group 598
Ellingham, Mark 114
Eltham Palace (London) 488
Embraer 353, 356, 357
Emirates 608
Emirates Airlines 353, 364
emissions 138
emissions trading scheme 390
Empire Builder 457
employment in tourism 98–9
End Child Prostitution, Pornography and Trafficking

(EcPAT) 129
EnglandNet 530
English Heritage 218, 238, 532
English Tourism Council 51
English Tourist Board 323, 324, 487, 524
entry charges 486
Envergure Hotels 317
environment

appreciation of 32
concerns of air transport 389–90
effect of tourism 137–61
impact of ocean cruises 423–5
protection 83

in UK 156–7
Environment, Food and Rural Affairs, Department of 514

Index 757

THEB_Z12.qxd 3/6/09 11:23 Page 757

environmental audit 159
Environmental Campaigns 142
erosion of tourist sites 146, 148

constructed sites 150–1
in developing countries 153

Estonia 431
Estonia 435
Etap hotels 316, 318, 326
euro 27, 520, 634
Euro Attractions Show (Seville) 298
Europarks 254
Europe

domestic tourism trips 544
map of airports and airfields 368
map of theme parks 255
top ten attractions 233–4

European Aeronautic Defence and Space Company (EADS)
356

European Capitals of Culture 200–1
European Cohesion Fund 515, 516
European Cruise Council 407
European Investment Bank 515
European Low Fares Airline Association 390
European Ramblers Associations 475
European Regional Development Fund 515
European Route of Industrial Heritage (ERIH) 244
European Social Fund 516
European Travel Commission (ETC) 172
European Union 53, 370, 373, 379–80

Directive on Package Holidays 563, 579, 620
emissions trading scheme 390
financial aid for tourism 515–16
legislation to protect airline passengers 520
and public sector tourism 534
Schengen Agreement 512
tour operating in 549–54

legislation 562–5
Europrop International 357
Eurostar 448, 449–51

move to St Pancreas – case study 667–78
Eurotunnel 432, 449, 603
event tourism 16
events 271–5
Everglades national park 145, 158, 489
exchange rates

impact of 92
protection against fluctuation risk 567

Exeter 32
exhibition halls and centres 299
exhibitions and trade fairs 297–301

comparison of visitors’ travel methods 298–9
definitions 297
industry 299
organizers 299–301
stand/booth contractors 301

Exmoor 17
Exodus 554
Expedia 605

experimental tourism 281
Express by Holiday Inn 316
Express Damina 435
extreme sports 63, 64

F
Fair Trade in Tourism (South Africa) 159
Fairchild 356
Fairchild Dornier 353
Family Holiday Association 518
farmhouse holiday accommodation 332, 333
Farrow, E. 28
fastship 427, 442
Fat Duck (Bray) 344
FCm 610
Federation Island (Russia) 195
Federation of Tour Operators (FTO) 118, 564, 565
ferries 36, 53, 427–35

car ferry services 469
Channel Tunnel and 431–2
European 434–5
future for operations 433–4
new technologies 432–4
operating economics 430–1

Ferrovial 169
festivals 274–5
Ffestiniog Railway 458
Field, Ben 35
Fiesta Tours 564
Fiji 330
film maps 225–6
Fimotel 318
financial aid for tourism 514–16
financial protection, regulation 564–5
financial services 632–5
fine-art tourism 259
Finland 207, 272–3, 330, 430, 431, 466, 588
fireworks displays 221
First Choice 425, 546, 550, 554, 569, 587, 598
First Great Western 463
FirstGroup (First Bus) 463
Fjaerland (Norway) 267
Flag Hotels 322
flags of convenience 414
floodlighting 221
flora and fauna 149, 151–3, 157
Florence 147, 238
Floriade Garden Festival (Holland) 16, 271
Florida 18, 49, 82, 120, 192, 330, 410, 411, 489, 512, 556

see also Orlando
fluid pricing of tours 555–6, 565
Fluker, M. 484
fly-cruising 410, 411
fly-drive 52, 469
focal point 234–7
foil catamarans 433
Fokker Aircraft 353, 356
folk festivals (UK) 275

758 Index

THEB_Z12.qxd 3/6/09 11:23 Page 758

Folkestone 41
food

contamination 133
reviving regional dishes in Britain 127–8

foot and mouth disease (UK) 79, 103
forced labour 129
Ford, H. 38
foreign exchange leakage 98
foreign exchange services 634–5
Foreign Package Holidays (Tour Operators and Travel

Agents) Order (2000) 601
Forest Products Machinery & Equipment Exposition

(New Orleans) 297–8
Forestry Commission 532
forests 208
Formentera 155
Formule 1 hotels 318, 326
Foundation for Environmental Education (FEE) 142
Four Seasons Ocean Residences 420
fractional ownership 338
Fram 247
Frames Tours 37
France 18, 25–6, 27, 40, 41, 42, 202

agrotourism 209
Cote d’Azur 93
cultural tourism 259
cycling 473, 474
ferries 428, 429, 430, 434
festivals 274
film locations 225
financial aid for tourism 514
garden festivals 252
gastronomic tourism 269
inland waterways 435, 436–7
international tourism 88, 89
online booking 587, 588
public ownership of transport 507
railways 451, 453, 454, 507
retail shopping 266
seaside resorts 31
social tourism 517
spas 214
theme parks 254
waterways 207
winter sports 204

franchising 598
Fred Olsen Line 413, 420, 425
Freedom of the Seas 353
Freedom Travel Group 598
freedoms of the air 371–3
freelance salesforce 624
French Riviera 38
frequent flyer programmes 353, 392–3
fuel commodity swaps 567
fuel costs

airlines 351–3, 386, 388–9
ferries 433
motor cars 469

ocean liners 406, 416–17
railways 447

fuel prices, protection against fluctuation risk 567
Futuroscope 253
Fyall, A. 231

G
Gabon 154, 212
Galapagos 137, 424
Galileo 622
galleries 220
Gambia 55
gambling 120
Gander 45
garden festivals 252
garden tours 251
gardens 248–51
gastronomic tourism 269–71
Gateshead Metro 267
gateways 500–1
Gatlinburg (Tennessee) 187
Gatwick Airport 220, 360, 363
gay/lesbian market 80–1, 422
GE Aircraft Engines 357
general motivation of tourists 62–6
generating areas 93
Geneva Palexpo 299, 300
geo-demographic analysis 67–8
geographic variables in tourist market 66
George, R. 707
Germany 32

conglomerates 181
cycling holidays 473
direct booking 587
domestic tourism 87
ferries 430, 433, 435
garden festivals 252
gastronomic tourism 269
inland waterways 435, 436
international tourism 88, 89
no-frills airlines 365
online booking 588
railways 452

Love Express 454
spas 29, 214, 215
theme parks 254–5
winter sports 204

Gettysburg 232
Gibralter 52
gites 209, 469
Glacier National Park (USA) 210, 501
Glasgow 198, 200
Glastonbury 274
Glencoe 185
Glencoe Visitor Centre 500
Gleneagles 329
global distribution systems (GDS) 56, 338, 394–5, 622
Global Independent Travel 177

Index 759

THEB_Z12.qxd 3/6/09 11:23 Page 759

Global Travel Group 598
global warming

impact on coastal areas 193–4
impact on ski resorts 204

Gloucester Cathedral 225
Go-Ahead 463
Goa 83, 153, 155, 214, 339
Goathland Station 225
Going Places 554
Golden Arch Hotels 317
Golden Gate Bridge (San Francisco) 242
golf courses 153
Gonarezhou National Park (Zimbabwe) 210
gondola rides 466
Good Food Guide 324
Goose Fair (Nottingham) 273
Gormley, Anthony 221
Gotland 213
Gotobus 466
government

entry control 155, 511–12
involvement in tourism 41–2
subsidies 514–16
supervision of tourism 519–21

Graceland (Tennessee) 263
graffiti 144
Gramercy Park 319
Gran Dorado 335
Gran Hotel Benidorm 320
Grand Canyon 184, 235
Grand Heritage Hotels 322
Grand Tour 21, 25–6
Gravesend 30
Gray Line 466
Great Barrier Reef 147
Great Depression 39
Great Eastern Metropolitan 319
Great Exhibition (1851) 34, 54
Great Inns of Britain 322
Great Limpopo Transfrontier Park 210
Great Smoky Mountains 187
Great South Pacific Expres 456
Great War 38
Great Western Railway (GWR) 38
Greece (ancient) 21, 22
Greece (modern) 47, 55, 124, 155, 185, 428, 512

agrotourism 209
ferries in 435
high-speed railways in 452
overdevelopment 508

Greek Superfast Ferries 435
green tourism 115
Greenland 330
Greyhound Lines 465–6
gross registered tonnage 403
Grossingers 40
Ground Effect Aircraft 399
Gstaad 185

guesthouses 323
Guggenheim Museum (Bilbao) 234–5, 240, 262–3
guidance protecting tourism 115–19
Guide Friday 464
guidebooks 22–3, 37
guides 491–4, 629, 630–1
guides, illegal 631
Guild of Registered Tour Guides 630
Guild of Travel Management Companies 611
Gullahorn, J.E. and J.T. 125

H
H10 Hotels 180
haciendas 320
Hack green nuclear bunker (Cheshire) 279
Hadji-Ioannou, S. 318–19, 426
Hambling, Maggi 220–1
Hamburg 280
Hamelin (Germany) 220
Hampton Court 250
Hapag-Lloyd Line 413
Hard Rock Hotel 317
Harrogate 28, 214, 215
Hastings 191
Hatshepsut, Queen 21
Haven 332, 333
Hawaii 39, 49, 126–7, 153, 159, 192, 416
Haworth 198
Haworth Parsonage 143, 148
Hay-on-Wye 267
Hayes and Jarvis 554
Hays Travel 608
Hazlemere Travel 606
health 75

impact of travel on 132–3
health resorts 15
health and safety

on ocean cruises 422–3, 425
in tourism management 521

Hearn, Grant 313
Heathrow Airport 91, 360, 362, 363, 377, 384, 390, 510
hedging 567
Helgoland (Germany) 213
Helio 433
Helsinki 435
Henshaw, A. 40
Herald of Free Enterprise 431
Heritage Sites (UNESCO) 237
Herodotus 22
Herries, R. 34
Hertz 471
Hickie Borman and Grant 39
high-speed railways 448–9, 451–4
hiking 206–7
Hill, Sir R. 33
“Hilton Hippies” 83
Hilton hotels 72, 291–2, 316
Himalayas 129, 144, 205

760 Index

THEB_Z12.qxd 3/6/09 11:23 Page 760

historic buildings 237–9
Historic Hotels of America 322
Historic Houses Association 238
Historic Scotland 238, 532
HIV/AIDS 133
HMS Belfast 247
HMS Victory 247
HMS Warrior 247
Hogg Robinson Group 305, 610, 611

case study 646–9
holiday camps 40–1
Holiday Care Service 517
holiday centres 333–5
Holiday Fellowship 40
Holiday Inn 72, 316
holiday parks 333
holiday villages 335
holidays

all-inclusive 54–5, 82, 129–30, 329, 558
with pay 42

Holland America Line 421, 423
Holloway, C. 73, 712
Hollywood 226
Holocaust visits 185, 239, 277, 278, 279, 280
Holy Land 22, 23, 24
home stays 332
honeypot developments 16
Hong Kong 197

Disneyland 102, 253
ferry services 428

Hong Kong Conference and Exhibition Centre 289
Horace 22
Horizon Holidays 46
horse fairs 273
horse riding 21, 24
horse-drawn coaches 24–5
horticultural displays 219, 220
Hoseasons 334, 440, 586
Hotel and Catering International Management Association

(HCIMA) 171, 638
Hotel du Van & Bistro 320
hotel-based spas 215
Hotelplan 550
hotels 34, 314

advantages of working with tour operators 542–3
budget 317–19
business hotels 328
of character 319–22
classifying and grading 322–6
consortia 322
corporate chains 315–17
and destinations combined 329
guidebooks 639–40
negotiations with tour operators 568–9
seasonality 327–8
supersize 319, 320
undersea 330
as venues for meetings 291–2

Hove 41
hovercraft 53, 432, 433
Hoverplane 434
hub and spoke systems 362, 376, 382–3
Hudson Hotel 319
Humphreys, C. 646, 667, 679
Hungary 29, 132, 201, 214, 365, 455
Hunziker, W. 7
Hyatt Hotels 49
hydrofoils 432

I
Iberia 377, 379
Ibis hotels 316
Ibiza 46, 55, 155, 209
ice hotels 230
icon 234–7
identikit destinations 50–1, 215
iDnight 454
image creation 186
image and promotion of destination 185–6
Imperial Airways 39
Imperial War Museum (Manchester) 235
impulse buying 74
Inca Trail 129
incentive travel 294–7

compared with cash 295
house 296
industry 296–7
vouchers 635

income from tourism 93–8
Independence of the Seas 407
independent tours 13
independent travel 81
India 17, 147, 201, 239, 278, 557, 608, 623

business tourism 307
domestic tourism 87
entry charges to heritage sites 486
rail journeys in 455
religious tourism 264

Indian Ocean islands, cruises to 410
Indian Pacific 456
indigenous populations 83, 129
Indigo 316
Indonesia 87, 130
indoor beaches 194
Industria de Turbo Propulsores (ITP) 357
industrial heritage 243–7
inflationary pressures of tourism 103
information technology

influence of 56–7
in public-sector tourism 530–1
in tour operating 587–0
in travel agencies 621–4

information for tourists 491
informative signposting 222–3, 491
infrastructure 91
Initiative for Sustainable Tourism 117

Index 761

THEB_Z12.qxd 3/6/09 11:23 Page 761

inland waterways 138, 139, 205, 207, 435–41
innovative tourism 280–2
Institute of Hospitality 171, 638
Institute of Tourism 7–8
Institute of Tourist Guiding 630
Institute of Travel Management 611
Institute of Travel and Tourism (ITT) 174, 638
insurance 13

USA 633
insurance services 632–4
integration 175–81

and control 179–81
diagonal 175
horizontal 175, 176–8, 548
and size 175, 176
of tour operators 548–9
vertical 175, 178–9, 548–9

intentions survey 107
Inter Hotels 322
interactive TV 599, 623
Intercarrier Agreement on Passenger Liability 371
Intercontinental Hotels 159, 316
Intergovernmental Panel on Climate Change 138
Interlaken 187
International Aero Engines (IAE) 357
International Air Services Agreement 372–3
International Air Transport Association (IATA) 171, 363,

370, 371, 373–4, 606
travel agents’ services 618–19, 637

International Bank for Reconstruction and Development
516

International Bureau of Social Tourism 517–18
International Business Travel Association (IETA) 611
International Civil Aviation Organization (ICAO) 371, 373
International Conference on Leisure-Recreation-Tourism 8
International Convention for the Prevention of Pollution

from Ships 423
International Convention for the Safety of Life at Sea

(SOLAS) 422
International Development Association 516
international expo exhibitions 273
International Federation of Tour Operators 171
International Foundation of Airline Passenger Associations

375
International Government Conference 8
International Hotel Environment Initiative (IHEI) 117,

340
International Leisure Group 176, 564
International Maritime Organization 405, 422, 423
International Passenger Survey (IPS) 105
International Porter Protection Group 129
international surveys 105–6
international tourist market 86–91

statistics 86–7
International Year of Ecotourism (IYE) 117
Internet 11, 56–7, 81, 167, 338, 339, 393–5, 420, 587–9,

605, 608, 623
interpreting services, meetings industry 293

Interval International 337
investment in tourism 101–2
Invicta 33
Iraklion 434
Ireland 207, 245, 332, 595
Iriomote Island (Japan) 258
Iron Curtain Trail 475
Ironbridge 243
Irridex model 120, 123–4
Island Cruises 415, 420, 425
island tourism 213–14
Isle of Wight 274, 428, 429
Israel 55, 279
Istanbul 428, 434
Italian Riviera 46
Italy 25, 32, 47, 130, 202

agrotourism 208
Dolomites 124
high-speed railways 452
inland waterways 435
international tourism 88, 89
island tourism 213
online booking 588
religious tourism 265
seaside resorts 31
spas 29, 214
walking holidays 475
winter sports 204

J
Jackson Hole (Wyoming) 15
Japan 55, 56, 226, 258

Bullet Train 455
domestic tourism 87
international tourism 88, 89
railways 449, 453, 455, 459–60
religious tourism 264
spa tourism 215
winter sports 205

Japan Airlines 353
Jerusalem 264
jet lag 55
jetfoil 53
Joint Aviation Authority (AAA) 381
Jordan Tourist Board 522, 523
Josephides, N. 137
Journey Latin America 119
Jowell, Tessa 231
Jules Verne 411
Juliette (Georgia, USA) 226
Just Go Travel 598

K
Kailas, Mount (China) 264
Kalagadi Transfrontier Park 210
Kaliningrad (Russia) 272

case study 717–31
kayaking 437

762 Index

THEB_Z12.qxd 3/6/09 11:23 Page 762

Keighley and Worth Steam Railway 225
Kelvedon Hatch (Essex) 279
Kennet and Avon Canal 440
Kenya 55, 83, 121, 122, 142, 151, 257, 332
Kew Royal Botanic Gardens 249, 250
Khao Phingkan (Thailand) 226
Kielder Forest 531
Kilimanjaro, Mount 129
Kingfisher 608
King’s College Chapel (Cambridge) 484
Kirstenbosch Botanic Gardens (Cape Town) 185, 248, 250
KLM 355, 377, 381, 382, 383, 384, 608
Koh Phi Phi Ley (Thailand) 145
Krapf, K. 7
Krogager, Eilif 47
Kroller-Muller Museum (Netherlands) 231
Kropinova, E. 717
Kruger National Park (South Africa) 210, 257
Kunsthaus (Graz) 235
Künstlerheime Luise (Berlin) 319
Kuoni 538, 545, 550, 551–2, 557, 581
Kyoto Protocol on Climate Change 138
Kyriad Hotels 317
Kyriad Prestige Hotels 317

L
Lace Market Hotel (Nottingham) 320
lager louts 128
Lake Constance 436
Lake District 18, 148–9, 205, 337
Lake Windermere 225, 337
Laker, F. 45
lakes and mountains 203–5
Lakeside Shopping Centre (Essex) 267
Lanarca 434
Land Reform (Scotland) Act (2003) 206
Landmark Trust 322, 532
landscape design 216–24
Lanzarote 143
Lascaux cave paintings (France) 519
lastminute.com 605
late tour bookings 584
Latin America 120, 159
Lattakia 434
Latvia 435
Lazovic, O. 659
Le Diamant 408
Le Levant 408
Le Palais Beaumont Pau (France) 290
Le Relais de Venise l’Entrecote 344
Leach Pottery 261
Leading Cruise Agents’ Alliance 420
League of Nations 7, 27
Leamington Spa 215
Lech 149
legislation protecting tourism 115–19
Legoland 254, 256–7
leisure time 6

Lesiure Day Visits Survey 107
Let’s Go Travel 177
Li River 435
Libra Holidays Group 178
Lille 449–50
Lillehammer (Norway) 149–50
limited problem solving 74
limits of acceptable change 485
Limpopo (Mozambique) 210
Lincoln 273
linear tourism 16–17
Linklater, Magnus 349
Linz 200
Lirica 417–18
listed buildings 238
Lithuania 65, 279, 435
litter 143, 144
litter bins 218
little railways 458
Littlehampton 191
Liverpool 199, 200, 232, 241, 441
Llancaiach Fawr Manor 263
Llandudno 187
Llanwrtyd Wells, Powys 474
Llechwedd Slate Caverns 244
Lloyd, M. 27
local artefacts 127
local authorities 518, 528–31
local cultural tradition, ignorance of 124–5
local government 514
local populations, benefits to 130–2
Loch Lomond 156, 433
Lockerbie 277
Löfgren, O. 335–6
Loire Valley 238, 473, 474
London 30, 32, 46, 49, 114, 120, 185, 197, 198, 199, 200,

247, 337
black cabs 466
congestion charges 470
high-speed railways to 448, 449
Olympics 275–6, 277, 522
retail shopping 266, 267
walking tours 476

London Banking Exchange Company 33
London Bridge 241–2
London City Airport 354
London Docklands 441
London Eye 235
London, Midland and Scottish Railway (LMS) 38
London and North Eastern Railway (LNER) 38
London Underground 220
long-haul travel 49, 386, 386–7, 402, 556–7
Longwood Gardens 252
Los Angeles 198

Olympic Games 276
Lost Garden of Heligan 251
LOT 377
Louis Cruises 425

Index 763

THEB_Z12.qxd 3/6/09 11:23 Page 763

Lourdes 232, 266
Louvre 260
low cost low fare carriers see no-frills airlines
LTU-Touristik 550
Ludlow 270
Lufthansa 159, 377, 383, 608
Lunn Poly 37
Lunn Sir H. 35, 37, 39
Luton Airport 380
Luxembourg 90
Lyddair 365
Lyme Park 224–5

M
M25 theme nights 281
MacCannell, D. 126
Macchu Pichu (Peru) 148
Macetown (New Zealand) 244
Mach, David 220
MaCintyre, B. 446
Madagascar 410
Madeira 213, 410
Mafia 280
Magaluf 142
MAGLEV trains 459
mail planes 468
Maister, D. 496
Majorca 46, 55, 142, 155, 329, 434
malaria 78
Malaysia 130, 202
Maldives 193
Mall of America 266
Malmaison Group 320
Malta 55, 91
Malvern 215
management of visitors see visitor management
Manchester 236
Mandarin Group 317
Mandelbaum, R. 624
Mansions and Manors 322
Margate 30, 188, 190
marketing 490
marketing channels 166
marketing services 640–2
Marquesas 213
Marriott International 316, 338
Mary Rose 247
Masai Mara national park (Kenya) 142, 257
Maslow, A. 60, 61, 63
mass tourism 38–42

environmental consequences 153
and hotel accommodation 315
maturity of 55–6
pricing tours 572–4
in tour operation 545

Matson Line 39
Mauritania 456
Mauritius 139, 143, 410, 507

Mauritius Shipping Corporation 405
MAXJet 365
Maya Express 458
Mayflower 247
Meadowhall (Sheffield) 267
meal experience 342–3
Mecca 24, 264
media 224–6
medical tourism 201–2
Mediterranean

crime 120
cruising 410, 411
ferries 434–5
holidays to 46–7, 49
visual pollution 142

Medugorje 265
meeting planners 293–4
meetings

association and business conferences contrasted 288, 289
business 286–8
educational 288
fraternal 288
governments and political organizations 287
military 288
religious 288
SMERF sector 287–8
social 288

meetings industry 288–94
audio-visual resources 293
catering 293
interpreting services 293
meeting planners 293–4
other suppliers 293–4
venues 289–93

Meetings Industry Association (MIA) 172
Megabus 463
Melbourne 151
Melia Boutique 320
Memorial Museum (Caen) 233
Mercer Hotel 319
Merchant Marine Act (USA, 1920) 416
Mercure hotels 316
Merry Hill Centre (Birmingham) 267
Mexico 49, 130, 196, 216, 278

cruising 410
financial aid for tourism 514
international tourism 89
rail journeys 458

Miami Beach 49, 51, 192
Michelin Guide 324
micro-lodges 330
Middle Ages, travel in 23–4
Milan 198
“milk run” 48
Millau Viaduct 242
Millenium Dome 223
Millenium Footbridge (London) 235
mineral springs 29

764 Index

THEB_Z12.qxd 3/6/09 11:23 Page 764

miniples 177
Minnaert, L. 516
minstrels 23
Mississippi River 435
Mister Bed 318
mobile technology 57
model villages 257
modern buildings 239–42
modern industrial tourism 244–7
Mombasa (Kenya) 83
Monarch Airlines 366
Monte Carlo 35
Monticello (Virginia) 239
Montpelier 25
Montreal 36, 80, 276
Moore, Henry 220
Morgans Hotel 319
Morocco 55, 456
Moryson, Fynes 27
Moscow 198
Motel 6 317
motels 52, 331
motivation of tourists 11–12, 62–6, 77–8

business travel 77
motor cars 38, 469–72

car rentals 471–2
and the environment 470
growth of 51, 469–70
and pollution 139–40
rental abroad 52
tours of factories 245

motorcycle holidays 547
motorways 52
Mounser, I. 604
Mountain, J. 712
mountaineering 203
mountains 35, 140–1, 203–5
Mozambique 210
MTU Aero Engines (IAE) 357
multicentre holidays 187
Mumbai 278
Murder Weekends 281
Murray, J. 37
Museum of Modern Art (New York) 260
museums 220, 260–3
music festivals 274, 275
Myanmar 129, 134
MyTravel 550

N
Namibia 131, 152, 210, 334, 456
Naples 23, 52
National Air Traffic Service (NATS) 363
National Botanic Garden of Wales 248
National Bus Company 462–3
National Centre for Popular Music (Sheffield) 233
National Cycle network 474–5
National Express 448, 450, 462–3

National Forest Parks 208
National Gardens Scheme 251
national heritage bodies 532
national parks 13–14, 154, 156, 205

car congestion in 470
National Parks and Access to the Countryside Act (1949)

205, 206
National Passenger Traffic Association (NPTA) 611
National Quality Assurance Schemes (NQAS) 521
national surveys 106–7
National Tourism Administration of People’s Republic of

China 94
national tourism bodies (UK) 524–5
national trails 206
National Trust 156, 238, 249, 322, 532
National Trust for Scotland 532
National Union of Students 46
National Wildflower Centre 251
Natural England 206, 532
Natural Scenic Areas 208
Nature Conservancy Council 532
needs of tourists 60–2
Neilson 554
Nepal 124, 134, 155, 486
Netherlands 207

ferries 430
garden festivals 252
high-speed railways 452
online booking 588
package holidays 587
Schipol Airport 91
tourist offices 339
waterways 207

Network Rail 448
Neue Nationalgalerie (Berlin) 16
Neuschwanstein Castle 238
New Brighton 187
New Forest 156, 205, 208
New Forest District Council 483
New Orleans 277
new technology

in ferries 432–4
in railways 459–600

New York City 36, 45, 46, 186, 197, 225, 260, 280
ferry services 427
retail shopping 266–7
September 2001 (9/11) attack 277, 358, 511
yellow cabs 466

New Zealand 226, 244, 556
ferries 428
home stays 332
tour guides 631
tourism satellite accounts 109

Newport (Rhode Island) 36
Niagara Falls 36, 207, 221
Nice 26, 434
niche markets 490

for ocean cruises 413, 422

Index 765

THEB_Z12.qxd 3/6/09 11:23 Page 765

Nile River 435
no-frills airlines 82, 158, 186, 353–6, 361, 362, 364, 373,

377, 378, 380, 388, 397, 541
Noble Caledonia 411
nodal tourism 16
noise pollution 141, 142
Nordpark Funicular Railway 454
Norfolk 245
Norfolk and Suffolk Broads 139, 156, 205, 207, 433, 440,

441
North Africa 49
North America

early tourism 35–7
early travel 25, 26, 27
steam railways 36
steamships 36–7

North Carolina 226
North East Greenland National Park 212
North Korea 506
North Pennines 208
North Pole 227
North Sea Trail 207
Northern Ireland 525, 527
Northwest Airlines 379, 384
Norway 149, 428, 452
Norwegian Caribbean Line 408, 416
Novotel Hotels 316, 327
Nugent, Dr T. 25
Nuit d’Hotel 317

O
O2 Arena 223
OAD Reizen 544
Oasis of the Seas 408, 427
Obergammergau Passion Play 16, 127
Oberoi Hotels 317
Ocean Conservancy 138
ocean cruises 406–27

business of 420–2
economics of 414–20
health and safety 422–3, 425
impact on the environment 423–5
leading operators 421
markets for 411, 412–14
routes 408–11
tour operators in 425–6

Ocean Dome, Miyazaki (Japan) 194
ocean liners 403–6

crew 417
fuel costs 406, 416–17
passenger-space ratio (PSR) 417
shipyards for 407
size 406–7
size to passenger ratio (SPR) 417
sustainability of 408

Ocean Majesty 422
Ocean Village 415, 421, 425
Oceania 415

OECD 106, 174
off-roading 141
Official Airline Guide (OAG) 638
oil price 396
Olympic Airlines 369
Olympic Games 16, 133–4, 272, 275–6

London (2012) 92, 275–6, 277, 522
Oman 193, 281
One Aldwych 319
One Parent Family Holidays 547
One World 177, 383
online booking 56–7, 587–9, 605, 608, 623
online travel agencies 56
Open Doors 246
Open Skies agreement 362, 377–8
Opodo 395, 623
Oporto 281
opportunity cost of tourism 104
Orbis Transport 544
Orbitz 623
Organization for Timeshare in Europe (OTE) 337
Oriana 415
Orient Express 35
Orizonia 550
Orkney Islands 243
Orlando (Florida) 15, 82, 158, 184, 253–4, 266
Oslo 247, 441
Ostend 35
Outeniqua Choo-Tjoe 456
Outlet 4 travel 81
overdependency on tourism, balancing with economic

diversification 102
overhead cables 218–19
Oxford 198
Oxford Street (London) 499
OzBus 465

P
P&O 36–7, 37, 52, 403, 413, 415, 421, 426, 428
Pacific Air Travel Association (PATA) 172
Pacific inter-island cruises 411
Pacific islands 56
packaged tours 13, 46–8, 119, 120

by tour operators 540, 541, 556, 559
changes in 81–2
legal issues 563–5
pricing 572–7
and travel agencies 608, 609

Page and Moy 547
Palermo 280
Palestine 201
Pan American Airways 40, 350, 378
Panorama 554
Paolozzi, Eduardo 220
Papastavrou, Brigitta 208
Pape, R. 8
Papua New Guinea 208
paradores 320

766 Index

THEB_Z12.qxd 3/6/09 11:23 Page 766

Paris 35, 39, 46, 49, 185, 197, 198, 239, 277
Disneyland 15, 102, 253
high-speed railways to 449
retail shopping 266
street furniture in 217

park and ride schemes 470
party political conferences 287
Passenger Shipping Association (PSA) 565
passports 26–7, 38
Patras 434
Pattaya Beach (Thailand) 83
Pausanias 22
Peace Park Foundation 210
Peak District 145, 147–8, 205, 279, 531
Pearce, D. 165
pedestrianization of towns 219, 499
Peel Bothy (Northumberland) 322
Peninsular and Oriental Steam Navigation Company

(P&O) see P&O
Pennine Way 148
pensioners retired abroad 10
People 1st 638
People’s Express 354
Pepy, Guillaume 451
Peraman, Hugh 197
Personal Hotels 322
Peru 119, 129, 148, 200, 487
Petronas Towers (Kuala Lumpur) 239
Phang Nga Bay national park (Thailand) 195
Phi Phi Ley (Thailand) 145, 226
Philippines 121, 280
photography 34, 37

charging for 121
intrusion of 122–3

Phuket (Thailand) 83
Pickfords 39
piers 242–3
Pilgrim Trust 532
Piraeus 434
Pitcairn 213
Platt, M. 305
Plog, S. 72–4
Plutarch 22
Plymouth 533
podcasts 640
Poland 201

Education Fairs 297
no frills airlines 365
online booking 588

pollution
air 158
at tourist destinations 141–4
noise 141, 142
transport 138–41
visual 142–4

Polytechnic Touring Association 37, 39
Pont du Gard (France) 242
Pontins 40, 333

Poole 35
Portland Holidays 587
Portsmouth 247
Portugal 209, 242, 281, 428
Poseidon Mystery Island Hotel 330
positioning voyages 405
postbus 468
postcards 269
pousasas 320
Praia da Luz 277
Pratt & Whitney 357
prehistoric sites (UK) 243
Premier Inns 318
Premiere Classe Hotels 317
price elasticity 12
pricing policies and strategies for tourist atractions 489
Pride of Africa 456
Pride of Britain Hotels 322
Primrose Valley Hotel (St Ives) 321
Princess Cruises 421
prison visits 282
promotional agencies 641
propensity to travel 90
propotourism 337
Provincetown, Cape Cod 193
psychographic variables in tourist market 68–9
psychological capacity of tourist sites 144–5
public ownership 169, 170
public transport 349
public-private interface, in sustainable tourism

development 157–9
public-private-sector cooperation 532–4
public-sector

government departments responsible for tourism in
various countries 507

planning for control and conservation 153–7
structure and role in tourism 505–36

public-sector tourism, organization of 521–34
public-sector tourism in Britain 522–34

central and local government 514
control over entry 511
control and supervision of 519–21
facilitating 510–19
financial aid for 515
government involvement 507

at local level 527–31
information technology 530–1
organization at regional level 525–7
planning 510–19
taxation policy 513
training 514

pubs 344–5
Puerto America (Madrid) 319
Puerto Rico 208, 322
Pullam coaches 38
Pullman, G. 35
Pullman Hotels 317
Purple Hotels 318

Index 767

THEB_Z12.qxd 3/6/09 11:23 Page 767

Puteoli 23
Pye, William 220
Pyramids (Giza) 243

Q
Qantas 383, 605
Qatar 195
Qatar Airlines 608
qualitative data 104, 107
quantitative data 104, 107–8
Quantock Hills (UK) 157
Quds (Palestine) 201
Quebec City 238
Quebec City Winter Carnival 272
Queen Elizabeth 2 247, 416, 418, 419
Queen Elizabeth II Conference Centre (London) 290
Queen Mary 2 403, 404, 415, 418
Quenington (Cotswolds) 16
Quest 393
queuing 495–7
Quintana Roo 196

R
RAC 324
Radisson Line 427
Raffles hotel (Singapore) 329
rail services 381
Rail Team 449
rail-drive 469
Railtrack 447, 448
railways 446–60

and bridge building 453–4
carriage of bicycles 475
and Channel Tunnel 448, 449–51
competition with airlines 453
decline of 446
high-speed 448–9, 451
investment 448, 451–4, 460
and mass tourism 38, 39
new technology 459–600
origins 32–5
passes 447
privatisation 446, 447–9
restaurants cars 35
sleeping cars 35
tunnels in Alps 454

rainforests 208
Raitz, V. 46
Ramblers Associations 475
rambling 206–7
Ranelagh Gardens 252
Reading 274, 440
reciprocity in air transport 373
Red Devils 16
Regent SevenSeas 413
regional development agencies (RDAs) 525, 526, 530
regional tourist boards 525–7, 530
Regional Victoria Conference Group (RVCG) 173

regulation of air transport 369–75
in Britain 374–5
freedoms of the air 371–3
need for 369–70
role of lATA 373–4
systems 370–1

Reichstag (Berlin) 235
reintermediation 605
Reisetorget AS 550
relative deprivation 121
religious festivals 21, 22
religious tourism 264–5
religious travel 23–4
representative agencies 641
reservation systems 56, 582–4

customer access 603
Resort Condominiums International (RCI) 337
resort representative 569, 570–2
resorts

life cycle of 75
see also seaside resorts

responsible tourism 115, 116
retail shopping 265–9
Reunification Express 455
Réunion 410
Rewe 550, 551–2
Reykjavik 197
Rhine cruises 435
Rhodes 22
Richard I 23
Richardson, J.I. 484
Richtersveld National Park (South Africa) 210
Right to Roam Act 206
Ring Hotel (Switzerland) 337
Rio de Janeiro 278
Rio Earth Summit (Brazil, 1992) 117, 154
risk, and tourist choices 72–4
river cruises 49
river travel 21
RMS Queen Mary 247
road pricing 470–1
road transport

17th to 19th centuries 24–5
bypasses 469
and mass tourism 38

Robben Island (South Africa) 263, 264
Robinson Club 50
Rochester 259
Rock 337
rock climbing 148
Rocky Mountaineer 457
Rocky Mountains 205
Rojek, C. 277
Rolls-Royce 357
Roman Empire 22–3, 27, 29
Romania 475
“romantische Strasse” 17
Rome 24, 35, 49, 197, 200, 631

768 Index

THEB_Z12.qxd 3/6/09 11:23 Page 768

Romney-Hythe railway 458
Rotel sleeper coach 461
routinized response behaviour 74
Royal Academy 274
Royal Bath & West agricultural show 54
Royal Caribbean Cruise Line (RCI) 407, 408, 413
Royal Caribbean International 420, 425
Royal Festival Hall (London) 241
Royal Forest of Dean 208
Royal Hawaiian Hotel 39
Royal Hungarian Express 455
Royal Scotsman 458
Royalton Hotels 319
Rsokilde (Denmark) 247
Rumania 50
Runbridge Wells 215
rural crafts 210, 247
rural tourism 15, 202–13
Russell, Dr. R. 30
Russian Federation

crime in 120, 195
entry to 511
international tourism in 88, 89
tunnel to America 460
waterways 435

Rwanda 208, 279
Ryanair 351, 354–5, 362, 364, 380, 608
ryokans 322

S
Saab 353, 356
Saadiyat Island 195
Sabena 381
Sabre 306, 393, 622
safari parks 145, 146, 257
Safety of Life at Sea (SOLAS) Regulations 431
Saga Holidays 413, 415, 546
Sage Concert Hall (Gateshead) 235
St Helena 405
St Helena 213, 508
St Ives 159, 192
St Katherine’s monastery 265
St Lucia 95
St Martin’s Lane 319
St Moritz 15
St Petersburg 435
Salcombe 337
sales representatives 585–6
Salford 441
Salzburg 272
Sam Giovannia Rotondo 265
Samburu national park (Kenya) 151, 257
San Francisco 277, 468
San Luis Rey (California) 239
Sandals Hotel (Caribbean) 14, 50, 55, 329
Sanderson hotel 319
Sandy Lane Hotel 75
Santiago de Compostela 24

Santiago Way 265
Sardinia 75
SARS 78–9, 92, 133, 546
SAS 383, 533
satisficing 74
Saudi Arabia 240, 506
Savannah 36–7
Scandinavia

cruising in 414
ferries in 430, 435

Scarborough 28, 30, 41, 188, 191, 207, 214
scenic beauty spots, pollution of 142
scheduled flights

costing 540–2
online booking 56–7

Scheveningen 35
Schiphol Airport 91, 362, 382
school holidays 520
Schrager Hotels 316
Schrager, Ian 319
Scotland 156

distilleries 246
ferries 428, 430, 435
gastronomic tourism 269
hotels 329
inland waterways 436
modern industrial tourism 246
Natural Scenic Areas 208
rail journeys 458
walking holidays 475

Scotman Hotel (Edinburgh) 320
Scottish Highlands 16
Scottish Tourist Board 323, 324, 524, 527
Scottish Tourist Guides Association 630
Scramjet 397
Sea Dream Yacht Club 427
Seabourn Line 421
SeaFrance 428
seagoing pleasure craft 441–2
Sealed Knot Society 272
sealife centres 258
search engines 57
seaside piers 242–3
seaside resorts 29–31, 36, 187–96

future of 193–4
investment in 51
visual pollution of 142–3

seaside tourism 15, 41, 82–3
and railways 34–5

seat-only sales 540, 557
seating, public 218
Seattle 277
second homes 8, 82, 125–6, 335–7, 557
sectoral organizations 170, 171–2
self-actualization 65
self-catering accommodation 331
Sellafield nuclear fuel plant 245
Seneca 23

Index 769

THEB_Z12.qxd 3/6/09 11:23 Page 769

senior citizens 80
Seoul 197

Olympic Games 276
September 2001 (9/11) attack 277, 358, 379, 381, 511
Serengeti National Park (Tanzania) 257
services to supplier 637–40

education and training 637, 638
trade press 637–9

services to tourists 629–37
animateur 631–2
duty-free shopping 635–7
foreign exchange 634–5
guides/couriers 491–4, 629–31
incentive travel vouchers 635
insurance 632–4

sex tourism 120–1
sexual encounters and exploitation 120–1, 129
Seychelles 410
Shanghai World Financial Centre 239
Shannon 45
Shearings 463–4
Sheffield 267
Shenandoah Valley 16
Sheraton Hotels 49, 50
Sherwood Forest 208
Shikoku (Japan) 264
Shinkansen 459
shipping 52–3
shopping malls 266–7
Short Aircraft 353, 356
short take-off and landing (STOL) aircraft 353, 354
short-break holidays 82
Sicily 22, 280
Sieghart, M.A. 65
signposting 221–4, 491–2
Silent Aircraft Initiative 398
Silja Line 431
Silverjet 355
Silversea Cruises 413, 417
Sinai Peninsula 132
Singapore 197, 329, 410
Singapore Airlines 358, 364, 386
Singapore Flyer 235
Sirmione (Lake Garda) 198
site tourism 16
Sites of Special Scientific Interest (SSSI) 157, 208
Skegness 40, 41, 187, 191
ski resorts, impact of global warming 204
skiing holidays 35, 204–5
skin cancer 76, 132–3, 194
Skyteam 384
Sleep Inn 318
sleeping cars 35
Slovakia 204, 214
Slovenia 186
Small Families 547
Small Luxury Hotels of the World 322
Smith, V. 119–20

Smithsonian Institute 260
Snecma Moteurs 357
Snow Show (Finland) 273
snowbirds 10
Snowdon, Mount (Wales) 64
Snowdonia Mountain Railway 458–9
social classification 66–7
social tourism 516–19
Society Expedition Cruises 427
Society of Incentive Travel Executives (SITE) 294
Sofitel Demeure hotels 316
soft tourism 115
Solar Sailor ferry (Australia) 433
Solo Holidays 547
Song Air 378
Songjiang Hotel 345
Sorat Chain 320
South Africa 55, 159, 201, 278, 329, 557

case study – sustainable tourism in townships 707–11
gardens 248, 250
Kirstenbosch Botanic Gardens (Cape Town) 185, 248,

250
parks 210, 257
railways 456
Robben Island 263, 264

South America 436
South Downs (UK) 156, 205
South Korea, international tourism in 88
South West Chief 457
South West Coast Path 206
South West Tourism 526
Southampton 441
Southend 30, 41
Southern Railway (SR) 38
Southport 187
Southwest Airlines 354, 378
souvenirs 268–9
Soweto township (South Africa) 278
Spa (Belgium) 28–9
spa tax 28
Space Adventures 398
space tourism 227, 397–8
Spain 46–7, 55, 510

agrotourism 208, 209
ferries 430
gastronomic tourism 269
independent travel to 81
inland waterways 436
international tourism 89
investment in tourism 154
modern industrial tourism 245–6
occupancy survesy 106
online booking 588
overdevelopment 508
railways 452, 455

Sparta 22
spas 28–9, 36, 214–15
specific motivation of tourists 62–6

770 Index

THEB_Z12.qxd 3/6/09 11:23 Page 770

Speedferries 428
Spirit of Adventure 413
sports tourism 275–7
Sri Lanka 186
SS Great Britain 247

case study 650–8
Stade de France (Paris) 293
Stagecoach 463, 466
stagecoaches 24–5
staged authenticity 126–8
Stansted Airport 360, 380
Star Alliance 177, 384
Star Cruises 420
Starwood Hotels and Resorts 316
stately homes 238
statistical measurement of tourism 104–9
statistics, tourist market 86–7
Stavanger 200
Staybridge Suites 316
steam-powered travel 32–5
steamboats 30–1
steamships 36–7
Stena Line 433
stereotyping destination images 71
Sterling Airways 47
Stitch & Craft Show 297
Stockbridge (Massachusetts) 322
Stockholm 198, 247, 427, 435, 441
Stockport 279
Stonehenge 153–4, 498–9
Stow Fair (Gloucestershire) 273
strategic alliances in air transport 383–4
Stratford-upon-Avon 150, 198
Streatham (London) 28
street furniture 217–18
street lighting 221
StTropez 75
Studio 6 317
Suadi Arabia 264
Suez Canal 37
Sukhoi 357
Sumide Tower (Tokyo) 239
summer camps 40, 210–11
Sun City (South Africa) 329
Sunset 554
Sunset Limited 457
Sunvil Holidays 137
Superbreak Mini-Holidays 586
superjumbo aircraft 350–1, 357–9, 380
supersonic aircraft 46, 396, 398–9
superstructure 91–2
surcharges 559
Surface Effect Ship 442
sustainable tourism 109–10, 115–19, 129–30

in Botswana 152
public-private interface 157–9
and winter sports 149–50

Sustainable Tourism Initiative 117

Sustainable Tourism Stewardship Council 159
Sustrans 474
Sutton, W.A. 125
Swan Hellenic Line 413, 421
Swarbrooke, J. 231
Sweden 89, 207, 280

bridge to Denmark 533
high-speed railways 452, 453, 454
inland waterways 436, 437
second-homes 336

Swissair 381, 383
Switzerland 35, 41, 90, 149, 150, 433

ice hotels 330
inland waterways 436, 437
Interlaken 187
winter sports 204

Sydney 199
Mardi Gras festival 80
Olympic Games 276, 277

Sydney Harbour 433
Sydney Harbour Bridge 242, 280
Syria 200

T
Tahiti 56
Taipei 239, 281
Taiwan 281
Taj Mahal (India) 147
Talgo tilting express 458
Tallinn 201, 435, 466
Tamar Valley (UK) 157
Tan, R. 165
Tanzania 129, 257

case study – business tourism 689–96
Tarka Trail 202
tarmacadam roads 25
Tarr Steps (Exmoor) 17
Tasmania 509, 515
Tate Modern (London) 233–4
taxation 28, 94, 104, 155, 556

on carbon dioxide emissions 138
impact on tourism 512–13

technical services 642
Ted (United Airlines) 378
telephone booking 590
television destinations 224–5
terror tourism 277–8
terrorism 78, 79, 92, 134
text messaging 57
Thailand 55, 83, 121, 122, 192, 195, 202, 226, 279, 556

Koh Phi Phi Ley 145, 226
thanatourism 277
The Canadian 457
The Ghan 456
The Hague 35
The Halkin 319
The Hotel Vittoria (Florence) 319
The World 419

Index 771

THEB_Z12.qxd 3/6/09 11:23 Page 771

theatre 259
theme parks 252–7
Thetford 225
Thomas Cook 39, 46, 178, 351, 538, 543–4, 550, 551–2,

554, 557, 567, 596, 597, 598, 599, 601, 602, 604,
622, 637

Thomson Holidays 49, 178, 324, 425, 554, 558, 587, 607,
608, 623

Tibet 457
ticketless booking 10
Tierra del Fuego national park 185
time-share accommodation 337–8
Timeshare Developers’ Association 337
Tip Top (Arizona) 244
Tivoli Gardens 252
Tjaereborg Travel 47, 586, 587
toilets, public 218
Tokyo 185, 198, 239, 253
Toronto 36
Torquay 225
Torremolinos 55
tour brochures 577–82

cost 577
design and format 577–9
distribution and control 582
e-brochure 580, 581
information required 579
negotiations with printers 580–2
obligations affecting 579

tour guides 492
tour operators 538–91

airlines – advantages of working with tour operators
540–2

cash flow 576
in chain of distribution 166–7
coach travel 463–7
commission paid to travel agents/agencies 608
consumer complaints 558–9
control over 562–5
cost savings 560
discounting strategies 575–6
distribution network 584–5
domestic 543–4
economics of 555–6
future of 590
hotels – advantages of working with tour operators

542–3
incoming 544–5
integration 548–9
late bookings 584
market research 565–7
market specialization 545–7
and mode of transport 545
nature of operation 559–70
negotiations 567–70
pricing specialist tours 574–5
reservation system 56, 582–4, 622
role 539–47

scheduled programmes 562
seasonality 561–2
timescale for planning summer tour programme 566
and travel agents 584–5
volatility of 557
within European Union 549–54
yield management 576–7

tourim income multiplier 95–7
touring destinations 187
tourism

defining 6–10
demand for

factors influencing changes in 78–9
future pattern 79–83

domestic 12, 23
economic impact 93–104
international 12
nature of 11–14
politico-cultural impact 133–4
reasons for studying 5–6
since World War II 45–53
social impact 129–30
sociocultural effects 119–25
statistical measurement 104–9
see also mass tourism

Tourism Action Group 175
Tourism for All 517
Tourism Alliance 174
Tourism Canada 533
Tourism Concern 117, 121, 129, 153
tourism consultants 640–1
tourism image 72
tourism income multiplier, leakages 96, 97
Tourism Industry Emergency Response Group 174
Tourism Ireland 527
tourism organizations 170, 174–5
tourism satellite account (TSA) 108–9
Tourism Society 7, 8, 170, 174
Tourism Society Consultants Group 171
Tourism Watch 129
tourist, characteristics 13–14
tourist information centres (TICs) 339, 501, 529, 530–1
Tourist Information Point (TIP) 530
tourist market, segmenting 66–70
tourist product 10–11, 165
tourist sites

ecological capacity 145–6
erosion of 146, 148
management see visitor management
psychological capacity of 144–5
visitor flows, managing see visitor management

tours, composition and organisation 13
Tower 101 (Tapei) 239
Tower Bridge (London) 242
town twinning 534
TQ3 Britannic Travel Solutions 611
tracelocity.com 605
trade fairs see exhibitions and trade fairs

772 Index

THEB_Z12.qxd 3/6/09 11:23 Page 772

trade press 637–9
Trafalger, battle of 272
Trafalger Hilton 319
trails and pathways 501
Trailways 465–6
training 171, 513–14
Trans-European Network for transport (TEN-T) 451
Trans-Manchurian Express 456
Trans-Mongolian Express 456
Trans-Siberian Express 456
Trans-Siberian Railway 33
Transat AT 180
transatlantic flights 45–6
transfrontier conservation areas (TFCAs) 210
transit destinations 187
Transport Acts (UK) 462, 463
transport attractions 247–8
transport links 501
transport museums 247
transport pollution 138–41
travel

authorization to 26–7
expansion of 31–2
hindrances 27–8

travel agents/agencies 167–8, 339, 584–5
appointments 618–21
bonding 620
business travel agencies 609–11
commissions 608, 609
consumer loyalty 601–2
customer access to brochures 603
customer contact skills 513–14
definition 594
distribution policy 600–5
domestic holidays bookings 604
establish new business or purchase of existing gency

606–7
future of 624
historical context 594–5
home-based sales agents 601
impact of new technoloy 621–4
leisure travel 605–8
location 607
multiples 596–7
operations 608–9
power of chains 596–8
and principals 618–19
product portfolio 603–4
profitability 598–9
role of 599–600
sales sequence 615–16
service fees 608–10
setting up and running 605–11
skills and competencies 611–18
trade bodies membership 595, 619–20
training and qualifications 617–18

travel counsellors 601, 602
Travel Foundation 117–18, 159

travel guidebooks 493–4, 639–40
Travel House 178
Travel Industry Association of America 506, 533
travel management companies 304–6
travel money cards 635
travel policy of companies 302
Travel Trust Association (ITA) 565
travellers’ cheques 33, 634
Travelodge 318
Travelport 393, 550
Travelsavers International 597
Travelsphere 546–7
Treasure Houses of Britain 171
treehouses 330
trekking permits 486–7
Tristan sa Cunha 213
Tropical Islands Resort 194
Trossachs 156
Troy 22
Truly Independent Professional Travel Organization

(TIPTO) 554
Trusville Holiday Village 40
Tsavo national park (Kenya) 257
TUI 37, 49, 178, 367, 420, 538, 543, 550, 551–2, 553, 554,

557, 570, 596, 607, 611
acquisitions 2007 553
interactive TV 599

TUI Airlines 542
Tunisia 55, 143, 192, 226, 507
Turin 225
Turkey 55, 155, 186, 475, 508
Turkish Airlines 381
Turkmenistan 506
turnarounds 560
Turner, Dr W. 28
turtles, saving 151
Turville (Buckinghamshire) 225
Tuscan Archipelago 213
2wenties 547

U
UAE 201
UKInbound 172, 545
Ukraine 201, 475
UN World Tourism Organization (UNMTO) 7, 8, 9, 86,

106, 116, 145, 174, 538
undersea hotels 281–2, 330
UNESCO 121, 153–4, 237, 509, 532
Unhotel 318
Union of International Railways 448
Union Limited 456
United Airlines 378, 379, 383
United Arab Emirates (UAE) 158, 193
United Kingdom

art and tourism 220–1
aviation industry 349
balance of payments 99–101
battlefield tourism 248, 249

Index 773

THEB_Z12.qxd 3/6/09 11:23 Page 773

United Kingdom (continued)
beaches – monitoring 142
Britons living abroad 82
coach travel 462–5
congestion in national parks 145, 147–9
domestic tourism 87
environment protection 156–7
ferries in 428–30
folk festivals 275
free bus service for over sixties 467
garden festivals in 252
gastronomic tourism 269, 270
industrial heritage sites 243–4
inland waterways 436, 437–41
international tourism 88, 89
medical tourism 201
most visited attractions 262
museums – categories of 260
national heritage bodies 532
ocean cruising 411
online booking 588
postbuses 468
public-sector tourism see public-sector tourism in Britain
rail journeys 458
regional airports 360, 362
revival of regional dishes 127–8
river cruising 436
round-Britain cruises 410
rural and farming holidays 209–10
second homes 336
skin cancer 76, 132
spas 214, 215
theme parks 254
time-share accommodation 337
tourism employment 99
Tourism Survey 106–7
traditional holiday hotel 331
walking holidays 475

United Nations Conference on International Travel and
Tourism 7

United Nations Educational, Scientific and Cultural
Organization (UNESCO) see UNESCO

United Nations Environmental Programme 116, 117, 146
United Nations Statistical Commission 8
United States

battlefield tourism 248
coach travel 465–8
coastal tourism 192
cruises from 410, 411
definition of tourist 7
domestic tourism 86–7
entry to 511
ferries 428
gardens 252
holidays to 82
industrial heritage sites 243, 244
inland waterways 436
international tourism 88, 89

modern industrial tourism 245
national parks 211, 212
national trails 207
no-frills airlines 364, 365, 378–9
“pink market” 81
public tourism bodies 506
railways 457, 457–8, 458, 460
second-homes 336
skin cancer 132
summer camps 40
theme parks 253–4
tour operation in 556
trails 207
transaction fees charged by travel agents 609
travel insurance 633
tunnel to Russia 460
unusual accommodation 330
waterside development 441
wilderness areas 211
winter sports 205

universities
accommodation 338
venues for meetings 292

urban beach 200
urban tourism 15, 197–202
US Airways 379
USAID 86
utility signposting 223–4
Utter Inn (Västeras) 330
uWink 344

V
V Festivals 274
Vacation.com 597
Vail 205
Valley of the Kings (Egypt) 243
Varanasi (India) 264
Vatican City 265
Venezuela 201, 208
Venice 24, 120, 140, 147, 238, 271, 274, 434
Venice Simplon-Orient-Express 455
Venuemasters 292
venues for meetings 289–93

academic venues 292
conference centres 289–91
hotels 291–2
unusual 292–3

Vichy 214
Victoria (Australia) 173
Victoria Express 455
Victoria Falls 207–8
Vienna 200, 235
Vietnam 455

bird flu 79
Viking ships 247
villages de vacance 40
Villages Hotels 318
Vilnius 200

774 Index

THEB_Z12.qxd 3/6/09 11:23 Page 774

vineyards 245, 246
vintage aircraft 247
vintage-car museums 247
Virgin Airlines 353
Virgin Express 373
Virgin Galactic 397
Virgin Rail 448
Virginia 239
virtual tours 227
visas 511–12
Visit Florida 533
Visit USA 506
VisitBritain 127, 225, 490, 510, 522, 524, 530
visiting friends and relations (VFR) 313, 328, 391
Visitor Attraction National Quality Assurance Schemes

(VAQAS) 521
visitor attractions, case study – ss Great Britain 650–8
visitor management 482–504

adapting supply 495–501
altering visitors’ behaviour 491–5
closure 498–9
codes of conduct for tourists 494–5
controlling access through ticketing and licensing 489
controlling demand and flow 488–91
controlling impact of visitors 483–5
demarketing 491
gateways 500–1
hard and soft techniques 487
marketing 490
meeting cost of 485–7
niche markets 490
operational approaches 487–501
pedestrianization 499
pricing policies and strategies 489
queuing 495–7
restricting activities 489–90
trails and pathways 501
transport links 501
use of technology 502
visitor and tourist infomation centres 501
zoning 497–8

visitors, capacity of tourist sites 146
VisitScotland 527
Vneshtorgbank 356
volcanoes 280
Volga River 435
Voyages of Discovery 413

W
W A Shearings 179, 463–4, 544
w-pattern flights 560
Wagon-Lits 35
Wakehurst Place 250
Wales 64, 458–9, 515

Premier Garden Wales 251
Tourist Board 323, 324, 524, 526–7

walking tourism 475–6
WalkingWomen 547

Wallace Arnold 463, 544
Walled Towns Friendship Circle 271
wants of tourists 60–2
war, Iraq 92
war, impact of 78
Warner, H. 40
Warners 40, 333
Warsaw Convention 371
water authorities 531
water in landscape design 217
watersite development 441
Waterton Lakes National Park (Canada) 210
Waterways Trust 440
wave-piercing catamarans (WPC) 433
Waverley 436
Wayfarers’ Touring Agency 39
Weaver, J. 712
websites 580
Wells Fargo 37
Welsh Tourist Board 323, 324, 524, 526–7
West Country 18
West Edmonton Mall (Canada) 266
Western Sahara 456–7
Weston super Mare 191
Westonbirt Arboretum 250
Whistler (British Colombia) 16
wi-fi 57
Wigtown (Scotland) 267
Wildbad 214
wilderness areas 145, 211–13
wildfowl reserves 258
wildlife attractions 257–8
Wildlife and Habitat Directive (EU) 157
wildlife management 483–4
Williamsburg 239
Wiltshire 243
Windsor 198
Windstar Cruises 421, 427
wing-in-surface-effect (WISE) 434
wingboats 434
Winston Hotel (Amsterdam) 319
winter sports 149–50, 203
Wireless Application Protocol (WAP) 588
Wisley Gardens 250
Wizz Air 365
WOMAD 274
women managers in travel and tourism, case study

697–706
women travelling on business 303
woodlands 208
Workers’ Travel Association 39, 40
World Conservation Union (IUCN) 154
World Council of Churches 121, 129
World Cup 275, 276
World Educate Business Association (WEBA) 297
world fairs 54
World Summit on Sustainable Development 117
World Tourism Organization 637

Index 775

THEB_Z12.qxd 3/6/09 11:23 Page 775

World Travel Market 299
World Travel and Tourism Council 86, 116, 118, 159,

174
World War II 279

tourism since 45–53
World Wide Web 10, 175, 180, 588
WorldChoice 597, 598, 604
Worldspan 622
Worldwide Independent Travel Agents’ Network (WIN) 597
Worpswede 473
Worthing 187, 220
Wright, Tom 224

X
XCor 397

Y
Yacht Charter Association 565
Yangtze River 435
Yasawa Islands 130

yellow cabs (New York City) 466
Yellowstone national park 145, 151, 154, 211
yield management 328

in air transport 391–2
in tour operating 576–7

York 23, 32, 198
Yorkshire Moors 198, 225
Yotel 318
Young Man’s Holiday Camp 40
Youth Hostels Association 40
Ypres 248
Yugoslavia 55, 186
Yugotours 546

Z
Zdardsky, M. 35
Zimbabwe 210
zoning 497–8
Zurich 344
Zurs 149

776 Index

THEB_Z12.qxd 3/6/09 11:23 Page 776

