

UNIVERSITEIT VAN PRETORIA
UNIVERSITY OF PRETORIA
YUNIBESITHI YA PRETORIA

A CONCEPTUAL FRAMEWORK FOR THE MARKETING OF TOURISM

by

JOSEPH H CHUO

**Submitted in fulfilment of the requirements
for the degree of**

MAGISTER COMMERCII

**in the
Faculty of Economic and Management Sciences
of the
University of Pretoria**

January 1992

Supervisor : Prof G Puth

ACKNOWLEDGEMENTS

I wish to thank and pay tribute to the following persons for enabling me to undertake and complete this dissertation:

* My father (who passed away only two weeks prior to my coming to South Africa), my mother, and the rest of my family for their encouragement;

* my mentors at the National Taiwan University, Taipei;

* my supervisor, Prof Dr Gustav Puth, Head of Marketing Training in the Department of Business Economics, University of Pretoria;

* the South African Department of National Education, and especially miss S van Tonder for arranging my coming to South Africa;

* the staff at the ROC Embassy in Pretoria and all my Taiwanese friends in Pretoria;

* all my many friends in Boekenhout;

* my Heavenly Father, through whom all things are possible.

CONTENTS

CHAPTER 1 : JUSTIFICATION AND DEMARCATION	1
Introduction	1
Tourism : Definitions and primitive terms	3
Tourism is a service industry	6
Explicating tourism as a service industry	11
Structure of this study	13
CHAPTER 2 : GENERAL PRINCIPLES OF TOURISM MARKETING	14
Introduction	14
Key definitions and core concepts of marketing	14
The marketing environment	16
Target marketing	19
Marketing mix and strategies	20
Applying the general marketing components to tourism	22
CHAPTER 3 : THE PRODUCT IN TOURISM MARKETING	36
Introduction	36
Defining the product in tourism marketing	37
Characteristics of the tourism product	40
The consumer product and marketing mechanisms	42
The tourism product life cycle	43
Product planning in tourism marketing	47
CHAPTER 4 : THE PRICE IN TOURISM MARKETING	59
The importance and role of price	59
Pricing objectives	61
Pricing factors	63
Methods of pricing	73
Summary	79
CHAPTER 5 : DISTRIBUTION IN TOURISM MARKETING	80
Introduction	80
Distribution concepts and definitions	80
Methods of distribution	84
The tourism distribution system	90
The intermediaries of tourism distribution	94

CHAPTER 6 : PROMOTION IN TOURISM MARKETING	103
Introduction	103
The buying decision process	105
Promotion planning	107
Promotion mix	115
Advertising	116
Personal selling	120
Public relations and publicity	121
Sales promotion	123
CHAPTER 7 : CONCLUSION	125
REFERENCES	128

SINOPSIS

Howele daar gedurende die laaste twee dekades 'n groot verskeidenheid literatuur verskyn het oor toerisme as 'n sosiale verskynsel en as 'n selfstandige bedryf in die ekonomie, is daar steeds 'n groot behoefte aan 'n samehangende raamwerk vir die beskrywing, verklaring en beplanning van die bemarking van toerisme.

Hierdie verhandeling verteenwoordig 'n poging om die bemarking van toerisme konseptueel te orden aan die hand van die bekende Vier P's-model van die bemarkingsmengsel. Die toerismeproduk, die prysmeganismes daaraan verbonde, die distribusiesisteme van toerismeprodukte en die promosie van toerisme word elkeen volledig omskryf aan die hand van diepgaande analises van bestaande literatuur.

Daar word tot die gevolgtrekking gekom dat dié bemarkingsmengsel wel 'n geldige en bruikbare raamwerk bied vir die ontleding en beplanning van toerisembemarking in meer spesifieke kontekste.

CHAPTER 1

JUSTIFICATION AND DEMARCATION

INTRODUCTION

Travel and tourism can in all probability be traced back to the origins of social life in the human race. There are many indications, for instance, of the commercial selling of accommodation and food and beverage in some of the oldest documents on the history of mankind. Artefacts from geological and paleontological excavations are another source of confirmation for the earliest forms of travel and tourism.

Today, mass tourism activity is something which affects most countries in the world, either because people travel to them or from them, or both, and because most of their own population travel on visits around their own country. However, 80 percent of the international tourist trips made in 1986 were made by people living in the 12 richest countries in the world. On a worldwide basis, over 358 million international tourist trips were made in 1987. In 1986, the total universal expenditure on travel and tourism amounted to more than 54.029 million US dollars.

More than seven hundred thousand international tourists came to South Africa in 1985, constituting an expenditure of 427 million US dollars. This figure represented 0.71% of the Gross National Product (GNP) for that year. These inbound

tourists came from a wide spectrum of different regions of the world : 44.80% came from Africa, 37.38% from Europe, 10.56% from the Americas, 4.82% from Asia and 2.43% from Australia (Central Statistical Service: 1986). Compared with Taiwan (R.O.C.), South Africa has much greater land space and more opulent natural resources. Nevertheless, 1452 Million US dollars were spent on tourism in Taiwan in the same year (2.42% of the GNP.) This should make it obvious that there is an enormous potential for improving the tourism industry of South Africa.

Yet, despite the fact of its obvious significance as a major component of national economies, few guidelines exist and little research has been done on the marketing of tourism. Tourism has, in fact, not been operationalised adequately as a specialised field of services marketing to allow meaningful basic research in this area. Against this background, the purpose of this study is to explore and explicate tourism as a marketing activity, and to apply the principles of marketing to the specific context of tourism with a view to constructing a conceptual framework for the marketing of tourism.

The rest of this chapter will be devoted to the following:

- * Defining tourism and identifying its native terms
- * Describing tourism as a service industry
- * Proposing the structure and content of this dissertation

TOURISM : DEFINITIONS AND PRIMITIVE TERMS

A major barrier to the development of a broadly acceptable definition of tourism is the fact the planner and analysts will always need to formulate operational definitions specific to their needs. Despite the need for flexibility in the creation of definitions for different purposes, there is still value in having some generally accepted definitions for a deducible background to the study.

Several definitions have been proposed that begin to suggest a possible industry definition. One of the earliest was offered by a United Nations conference on tourism (UNCTAD : 1971) :

" . . . the tourism sector of the tourism industry can be broadly conceived as representing the sum of those industrial and commercial activities producing goods and services wholly or mainly consumed by foreign visitors or domestic tourists."

According to UNCTAD (1971), these industrial and commercial activities include commercial passenger transportation, travel agents, tour operators, accommodation and food serving, recreation and attractions, manufacturers of souvenirs and crafts, and governmental organisations involved with regulating or monitoring the tourism industry.

Although the definition above covers most of the primitive terms of tourism, the definition suggested by Davidson (1989) will be taken as the basis for this study :

"Tourism is about people being away from their own homes, on short term, temporary visits, for particular tourism purposes" (p xx). Each of the constituent components of this definition needs to be discussed in greater detail.

Firstly, tourists are described as being "away from their own homes". From this statement, it can be deduced that there are tourists with different kinds of attributes. However, this study focuses on the international inbound visitors.

The second specification indicates that tourists are "on short term, temporary visits". For the purpose of defining and classifying international travellers, the World Tourism Organisation (WTO) guidelines (WTO: 1981) are perhaps the best known. These guidelines evolved out of the recommendations first made in 1937 by the Committee of Statistical Experts of the short-lived League of Nations. The definitions for international travellers recommended by the WTO were as follows :

An international traveller is a person who is :

1. intending to emigrate or obtain employment in the destination country;
2. visiting in the capacity of a diplomat or a member of the armed forces;
3. a dependant of anyone in the above categories;
4. a refugee, nomad or border worker;
5. going to stay for more than one year, but who is or may be

6. visiting for the purpose of recreation, medical treatment, religious observances, family matter, sporting events, conferences, study or transit to another country;
7. a crew member of a foreign vessel or aircraft stopped in the country on a lay-over;
8. a foreign commercial or business traveller staying for less than one year, including technicians arriving to install machinery or equipment;
9. an employee of international bodies on a mission lasting less than one year, or a national returning home for a temporary visit.

International visitors were further divided into international tourists and international excursionists. International visitors : visitors who spend at least one night in accommodation in the destination country. International excursionists : visitors who do not spend at least one night in accommodation in the destination country.

The third constituent element of Davidson's (1989) definition states that tourists are in a particular country "for particular tourism purposes". What are the different purposes associated with tourism? The two reasons for travelling which make people tourists are business and leisure.

Business tourism consists of travel for various reasons, mainly:

- Business meetings - people travel to meet each other in order to discuss some kind of business.

- Exhibitions and trade fairs - business people who offer a particular service or product may gather together for a few days at an exhibition centre to exhibit their services or products in the hope of attracting buyers.

- Conferences and conventions - a group of people with something in common may gather together for one or more days usually to discuss a range of topics of interest to them all.

The second main purpose associated with tourism is people travelling for leisure. Leisure tourism also includes travel for various reasons, such as spending holidays, playing and watching sport, study, religious visit, health, visiting friends and relatives, etc.

This study focuses predominantly on the leisure purpose associated with tourism.

TOURISM IS A SERVICE INDUSTRY

It can be said that, in general, tourism demonstrates all the qualities of a service industry. This is reinforced by the nature of its constituent service trades. All of the trades provide the visitor with his essential needs. They are separate industries in their own right, and usually will have their own distinct "market" selling to residents and visitors alike.

These primary trades are transport, accommodation and catering. The primary tourist services will be offered by travel agents and tour operators, information agencies (public and private) and guiding staff. Entertainment and specialist activities for visitors are offered in visitor destinations.

Secondary trades range from shops, personal services such as banking, hairdressing, laundering and a considerable range of businesses supplying tourist enterprises, such as building, maintenance, light and heat and professional services including the tourism marketers. This broad division can only be indicative since the inclusion of businesses or institutions in the tourism category depends so much on the incidence and impact of tourism in their area of business and the proportion of their trade that aimed at visitors.

However, in order to clearly establish tourism as a service industry, it is necessary to first define and describe what is meant by services.

A definition of services

The American Marketing Association definition of services of 1960 describes them as "Activities, benefits or satisfactions which are offered for sale, or are provided in connection with the sale of goods"(p xx).

For a number of years this seems to have been the most widely accepted and used definition of the services

industry. Its chief weakness though is that it does not discriminate sufficiently between goods and services; goods are also offered for sale because they provide "benefits" and "satisfactions".

A refinement of the AMA definition by Stanton (1981) is: "Services are those separately identifiable, essentially intangible activities which provide want-satisfaction, and that are not necessarily tied to the sale of a product or another service. To produce a service may or may not require the use of tangible goods. However, when such use is required, there is no transfer of title (permanent ownership) to these tangible goods".

In using this definition Stanton (1981) makes it clear that activities like medical care, entertainment and repair services are included, but that credit, delivery and other services which exist only when there is the sale of a product or another service are excluded. He also recognises that the consumer may take temporary possession or make temporary use of any goods that may be required in the production of a service (e.g.. a hotel room). Also, by suggesting that service organisations are those which do not have as their principal aim the production of tangible products which buyers will possess permanently, he is close to the idea of Gronroos (19xx) that the service is the object of marketing, i.e.. the company is selling the service as the core of its market offering.

Another similar definition is that of Kottler (19xx) : "A service is any activity or benefit that one party can offer to another that is essentially intangible and does not result in the ownership of anything; Its production may or may not be tied to a physical product".

What these and other definitional approaches share in common is their emphasis, directly or by implication, on the essentially intangible nature of a service. This quality of intangibility is central to another approach to service definition which focuses on the distinctive characteristics of services.

Characteristics of services

A number of characteristics have been suggested to help distinguish between goods and services. It is the combination of these characteristics which creates the specific context in which a service organisation must develop its marketing policies. The more commonly stated characteristics of services are:

- **Intangibility** : Services are essentially intangible. It is often not possible to taste, feel, see, hear or smell services before they are purchased. A repeat purchase may rely upon previous experience, the customer may be given something tangible to represent the service, but ultimately the purchase of a service is the purchase of something intangible.

- **Inseparability** : Services often cannot be separated from the person of the seller. A corollary of this is that creating or performing the service may occur at the same time as full or partial consumption of it.

- **Heterogeneity** : It is often difficult to achieve standardisation of output in services. Even though standard systems may be used, for example to handle a flight reservation, to book in a customer's car for service or to quote for insurance on his life, each "unit" of a service may differ from other "units". Service producers may attempt to ensure a standard of conformity, but ultimately it is difficult to ensure the same level of output in terms of quality. From the viewpoint of customers, it is also difficult to judge quality in advance of purchase.

- **Perishability** : Services are perishable and cannot be stored. Spare seats on a package tour or an empty hotel room represent capacity lost forever. In addition, with some services, there is fluctuating demand which may aggravate the perishability feature. Key decisions have to be made on what maximum capacity level should be available to cope with surges in demand before service levels suffer. Equally, attention has to be given in times of low level of usage on whether spare capacity will lie idle or whether short-term policies (e.g.. differential pricing, special promotions) will be adopted to even out fluctuations in demand.

- **Ownership** : Lack of ownership is a basic difference between a service industry and a product industry because a customer may only have access to or use of a facility (e.g. a hotel room). Payment is for the use of, access to or hire of items. With the sale of a tangible good, barring restrictions imposed say by a hire purchase scheme, the buyer has full use of the product.

EXPLICATING TOURISM AS A SERVICE INDUSTRY

Before any country, or any area within a country, can attract tourists on a large scale, certain important facilities and services to cater for their needs from their time of arrival to their departure must exist for tourists. The businesses and organisations which provide these facilities and services make up what is known as the tourism industry. It is the tourism industry which looks after tourists and provides for their particular needs. Because the tourism industry provides the service for tourists' needs, it is important to consider what tourists' needs are before looking at the relationship between tourism industry and service industry.

In the basic definition above, tourists were described as people who:

- are away from their own home;
- are on visits which are short term and temporary;
- are travelling for leisure or for business.

A clear implication of the definition is that there should be some essential services for the tourists. The following are the most important services constituting the tourism industry:

- **Travel and transport**

In order to get away from their own homes and out of the countries they stay, people need some kind of transport to enable them to travel to their destination. Without travel and transport, there could be no tourism, so this is the first sector of the tourism industry.

- **Catering and accommodation**

Tourists away from home need somewhere to stay and they need to be fed. The vast sector of the tourism industry which provides tourists with these services is known as the catering and accommodation sector.

- **Leisure and business facilities**

Tourists need a reason to travel in the first place. Leisure and business are the two main reasons which lead to tourist activity and the businesses and organisations which provide leisure, recreation and business facilities make up the third sector of the tourism industry.

It is obvious that all these services provided by the sectors of the tourism industry subscribe to the characteristics of the service industry discussed above.

5. STRUCTURE OF THIS STUDY

Earlier, the exploration of a conceptual framework for the marketing of tourism has been proposed as the primary objective and purpose of this dissertation. Tourism has also concisely been demonstrated to be subscribing to the attributes of the services industry, thus requiring to be approached from the specific viewpoint and principles of services marketing.

Against this background, the remaining chapters of this dissertation will be devoted to the explication, within the specific context of tourism, of the following aspects of marketing:

Chapter 2 : The general principles of marketing

Chapter 3 : The tourism marketing process

Chapter 4 : The product in tourism

Chapter 5 : The consumer in tourism

Chapter 6 : Distribution in tourism

Chapter 7 : The promotion of tourism

Chapter 8 : Conclusions and recommendations

CHAPTER 2

GENERAL PRINCIPLES OF TOURISM MARKETING

INTRODUCTION

In Chapter 1 it was stated that no adequate explication of the marketing of tourism as a particular service industry exists in general literature in this field. Therefore the purpose of this dissertation is to explore the parameters of a framework for the marketing of tourism. However, in order to approach the specific context of tourism, it seems necessary to first briefly review the general principles of tourism marketing.

KEY DEFINITION AND CORE CONCEPTS OF MARKETING

Marketing has been defined in various ways by different writers. There are, however, two typical approaches that can be found in definitions of marketing :

Marketing is a social and managerial process by which individuals and groups obtain what they need and want through creating and exchanging products and value with others (Kotler 1988).

Marketing is the process of planning and executing the concept, pricing, promotion and distribution of ideas, goods and services to create exchanges that satisfy individual and organisational objectives. (Official definition of the American Marketing Association, 1985).

It seems obvious that some important communal core concepts of marketing will be found in comparisons of various definitions. The following are some of the core concepts: demands, product / service, utility (value / satisfaction), exchange (transaction /) markets and marketing. Some of these concepts can actually be seen as a linear process forming a chain :

Figure 2.1

Core concepts of marketing

Demands	Products	Utility	Exchange	Markets
---------	----------	---------	----------	---------

Demands are wants for specific products that are backed up by an ability and willingness to buy them.

Products / services are anything that can be offered to someone to satisfy a need or want. It is normal that we use the expression products and services to distinguish between physical objects and intangible ones.

Utility is the consumer's estimate of the products' or services' overall capacity to satisfy his or her needs. The value depends on the utility in relation to the price. After making the choice, the consumer will get a certain satisfaction. The concepts of utility, value and satisfaction are crucial to the discipline of marketing.

Exchange is the act of obtaining a desired product from someone by offering something in return. Therefore exchange

is described as a value creating process, that is exchange normally leaves both parties better off than before the exchange. Transactions are the basic unit of exchange. A transaction consists of a trade of values between two parties.

A market consists of all the potential customers sharing a particular need or want who might be willing and able to engage in exchange to satisfy that need or want. Economists use the term market to refer to a collection of buyers and sellers who transact over a particular product or product class. But from the viewpoint of marketing, however, the sellers can be seen as constituting the industry and the buyers as constituting the market.

These core concept of markets brings the process of marketing to a full circle. Marketing entails human activity taking place in relation to markets and the activating of markets to actualise potential exchanges for the purpose of satisfying human needs and wants.

THE MARKETING ENVIRONMENT

There are many forces, actors and factors that influence the marketing activities. From the viewpoint of marketing, the consumers are always the terminal aim of all the marketing activities. Therefore the consumer market (target market) is certainly the central subject in the marketing environment. Figure 2.2 shows that consumers (the target

market) are influenced by all the variable factors of marketing environment.

Figure 2.2

Factors that influence the target market

- The strategies of company are the controllable factors of the marketing environment. Strategies are directly developed according to the particular marketing mix.
- The strategies of competitors are the uncontrollable factors of the marketing environment. A company rarely stands alone in its efforts to serve a given customer market. Its efforts to build an efficient marketing system to serve the market are matched by similar efforts on the part of others.
- The elements of the macro-environment continually and uncontrollably mold and reshape the target market. At the same time, they are the forces that influence the other two factors. Thus, the elements of the macro-environment will

not only alter the present marketing strategies of a company and its competitors, but also present new threats and opportunities. These elements involve different categories of resources, as well as demographic, social, technological, economic and political or legal factors.

- The consumer market consists of all the individuals that buy or acquire goods and services for personal consumption.

Consumers vary tremendously in age, income, educational level, mobility patterns and other characteristic. It is customary to distinguish between different consumer groups or segments and to develop products and services tailored to their needs.

In order to understand the consumers in a specific market, it is always useful to ask and seek answers to the most important questions about any market. One of the best known approaches in this regard is known as the Seven O's of the market place :

Who constitutes the market?	Occupants
What does the market buy?	Objects
Why does the market buy?	Objectives
Who participates in the buying?	Organisation
How does the market buy?	Operations
When does the market buy?	Occasions
Where does the market buy?	Outlets

TARGET MARKETING

A company that decides to operate in some broad market, recognises that it normally cannot serve all the customers in that market. The customers are too numerous, widely scattered and varied in their buying requirements.

The heart of modern strategic marketing can be described as STP (segmenting, targeting and positioning) marketing. This formula took a long time to be developed. Three stages of evolutionary development occurred : mass marketing, product variety marketing and target marketing.

Today's companies are finding it increasingly unrewarding to practice mass marketing or product variety marketing. Rather, they are increasingly embracing the concept of target marketing. Target marketing helps sellers identify marketing opportunities better. The sellers can develop appropriate approaches for each target market. They can adjust their prices, distribution channels and advertising to reach each target market efficiently.

Target marketing calls for three major steps: Market segmentation -- Market targeting -- Product / service positioning.

Market segmentation

Markets consist of buyers and buyers differ in one or more respects. They may differ in their wants, resources, geographical locations, buying attitudes and buying

practices. Any of these variables can be used to segment a market.

We may define market segmentation as the process of breaking down a heterogeneous market into segments, which are relatively homogeneous and identifiable for the purpose of designing a marketing mix to meet the needs of consumers in segments that are attractive to the firm. In other words, market segmentation is the process of examining a market place by subsegments, with each member of a subsegment being relatively similar to other members of that subsegment. (McDaniel & Darden, 1987)

Market targeting

The company, in evaluating different market segments, must look at three factors, namely, (i) segment size and growth; (ii) segment structural attractiveness; and (iii) company objectives and resources. As a result of evaluating different segments, the company must now find one or more market segments worth entering and decide which and how many segments to enter.

Product / service positioning

Product / service positioning is creating a product or service consumers will view in a certain manner relative to other products. The company positions its goods or services so that it has a certain image among potential customers.

MARKETING MIX AND STRATEGIES

The marketing mix is the set of marketing tools that firms use to pursue their marketing objectives in the target

market. In other words, it is the unique blend of pricing, promotion, product offerings and a distribution system designed to reach a specific group of consumers. Actually, there are literally dozens of marketing mix tools. McCarthy (1981) popularised a four-factor classification of these tools called the Four Ps : product, price, place (i.e. distribution) and promotion. The particular marketing variable under each P are shown in Figure 2.3.

Figure 2.3
The marketing mix

Product - Quality, features, options, style, brand name, packaging sizes, services, warranties, returns.

Price - List prices, payment period, discounts, credit terms, allowance.

Promotion - Advertising, personal selling, sales promotion, public relations.

Place - channels, coverage, locations, inventory, transport.

Marketing strategies defines the broad principles by which the business unit expects to achieve its marketing objectives in a target market. It consists of basic decisions on total marketing expenditure, marketing mix and marketing allocation.

APPLYING THE GENERAL MARKETING COMPONENTS TO TOURISM

As stated in Chapter 1, the purpose and objectives of this study are to explore and explicate tourism as a services marketing activity, and then to apply the principles of marketing to the specific context of tourism. One way of generally applying the basic principles of marketing to tourism, is to use the Seven O's question and answer approach referred to earlier.

1. Who constitutes the market? - Occupants

As above, the market consists of all the individuals that buy or acquire tourism services for personal consumption. However, tourism is not a homogeneous movement. Tourism is heterogeneous because consumers vary tremendously in a variety of characteristics. The tourism organisation which must analyse its markets and identifies marketing opportunities will have to understand the characteristics of individual markets and will have to assess how environmental factors impinge on its marketing. They constitute the forces which determine the marketing opportunities and constraints. The organisation does have the opportunity to choose markets, and to adapt to the environmental forces,

but above all to analyse and segment its markets into meaningful target groups. All markets are capable of segmentation and this will determine which marketing strategy will be adopted by the organisation.

The more usual methods of tourism market segmentation are as follows:

- a) Socio-demographic characteristics, which are all used in the **Reiseanalyse** survey conducted in Germany annually. These are age, sex, family size and social level, occupation, education, region of residence, religion and net family income.
- b) Socio-economic, which is not perhaps as popular as it was, subdivides the population into groups which are indicative of occupation and income - A, B, C1, C2, D and E.
- c) Travel motivation. Motivations are imprecise and evolving. There are primary and secondary motivations operating within the parameters of possibility which include deterrents (time, affordability, age and physical ability, weather, politics, fashion). Primary motivations extend from a wish to be a conference delegate or to study, a wish to explore one's "roots" or simply need for a change, while secondary motivations include culture, value for money or vicarious pleasure.
- d) Travel patterns of behaviour or psychographic groups which will be considered further. Such factors are suitability of the climate, need for rest and relaxation,

interest in different cultures, liking for adventure or experimenting with new and different things.

In segmenting the market, it is relatively straight forward to obtain data on age, sex, income groups and regions of residence. However, it is much more difficult to identify meaningful market segments using travel motivations or psychographics as the criteria. The marketer must determine whether the segment is measurable, in terms of being able to quantify it, and meaningful, in terms of it representing a discrete group which can be fairly precisely targeted using relevant media.

In short, the occupants which constitute the market are segmented into a particular group from heterogeneous consumers. Therefore, one of the principal roles of a tourist office should be to develop new markets and new segments.

2. What does the market buy? - Objects

Generally speaking, the consumers of course buy some particular product or services in the trade of the market. But, what kind of product or service is offered in the tourism market? First, we must understand the definition of product, which also includes services.

A product is anything that can be offered to a market for attention, acquisition, use or consumption that might satisfy a want or need. (Kotler, 1988).

In considering a product / service, there are three levels involved. The most fundamental level is the core product, which answers the question : What is the market really buying? Every product / service is really the packaging of a want-satisfying offering. A young man buying a Jeep is not simply buying a vehicle. Charles Revson of Revlon, Inc. recognised this early: "In the factory, we make cosmetics, in the store we sell hope." Therefore, for the same reason a woman buying lipstick is not simply buying lip colour. A tourist attending tourism is not just taking part in a tour. We must uncover the needs hiding under the tourism service and not merely know the ostensible features. The core product stands at the centre of the total product.

The core product of the tourism service in this study is directly dependent on the purpose of the tourists travel, such as holidays, sport, study, religion, health, visiting friends and relatives or even for stress releasing purposes.

The tourist office turn the core product into a tangible product. Different kinds of tours are offered to the consumers. So-called tangible products may have as many as five characteristics : a quality level, features, styling, a brand name and packaging (actually, not really "tangible"). Finally, the product may be offered with additional services and benefits that make up an augmented product.

Now, we can answer the question : What does the market buy?
The objects are not only different kind of tours but also the various purposes of travel.

3. Why does the market buy? - Objectives

As we now know what the tourist wants to buy, the further question should be asked : "Why?" Actually, the extension of the question will be more literally : "Why does the consumer choose the object to satisfy his / her want or need and to achieve his / her objective?" The best way for us to answer is grasping the full range of the buyer's decision making process.

Figure 2.4

Four types of alternatives

What desire do I want to satisfy?	What do I want to entertain?	What type of tour?	Which brand do I want?
Desire Alternatives	Generic Alternatives	Form Alternatives	Brand Alternatives
Socialising Exercising Entertainment · · ·	Movie Theatre Hobby · · ·	Custos Tour Conticki · · ·	A agency B agency C agency · · ·

What does a buyer think about that eventually leads to purchasing something? Suppose a person has been working hard and needs a break. The person asks, "What do I want to

do now?" Among the possibilities that pop into his / her mind are socialising, exercising, entertainment and eating. (See Figure 2.4). These are desire alternatives. Suppose the person's most immediate need is to have entertainment. Then the question becomes, "What do I want to entertain me?" Different activities come to mind, such as to see a movie, theatre, dancing, hiking, a hobby and tourism. These can be called generic alternatives in that they represent different basic ways to satisfy the same need. At this point, the person decides on a tour and asks, "What type of tour do I want?" Different tour forms come to mind, such as custos tour, conticki tour They all represent product form alternatives in that they are different forms for satisfying a desire for a tour. Finally, the consumer decides on a custos tour and faces several brands (tourism agents). These are brand alternatives.

The objectives of buyer's purchasing is obviously directed at satisfying the needs and wants through certain objects, and the decision is made through the four types of alternatives.

4. Who participates in the buying? - Organisation

Actually, there is a wide range of organisations that take part in the total process through which the tourist achieves his "tourism product" buying. Government is virtually always to a certain extent involved in the organisation of tourism. The government's role in tourism can be seen at four levels, namely:

- a) in the planning and facilitating of tourism, including the provision of financial aid;
- b) in the supervision and control of component sectors of the tourism industry;
- c) in direct ownership of the components of the industry; and
- d) in the promotion of the nation and its tourist products to home and overseas markets (Holloway 1985 : 223).

In the eighties, the South African government entered a new era of state involvement and planning with the establishment of the South African Tourism Board, Regional Development Advisory Committees and Regional Development Associations. In addition, several government departments render indispensable support services to the tourism industry:

- * The Department of National Education, which plays a major role in advancing culture and sport.
- * The Department of Community Development through surveys and mapping and the Department of Internal Affairs through passports and passport control, all play an indirect role in the tourism industry.
- * Although Departments such as Environmental Affairs as well as Economic Affairs have a direct impact on the tourism industry, the South African Tourism Board is the major government linked organisation that is involved in tourism on a national level.

* On a regional level the Department of Constitutional Development through its Regional Development Advisory Committees and Regional Development Associations has the potential to play a major role in the development of regional tourism.

On a national level, a feature of the South African tourism industry is the extent of association (voluntary or otherwise) that has taken place between businesses that share the same interest. In the private sector there are also various organisations that cater for the specific sectors of the tourism industry. Some of the major organisations in this regard are the hotel society FEDHASA (Federated Hotel, Liquor and Catering Association of South Africa), the travel agents ASATA (Association of South African Travel Agents), the tour operators SATSA (South African Tourism and Safari Association), and the car rental companies SAVRALA (South African Vehicle Renters and Leasers Association). Two organisations that fulfil a major co-ordinating function and are not sectorially orientated are the tourism chamber of the Afrikaanse Handelsinstituut and the tourism committee of Assocom. The National Parks Board is another important organisation in the area of tourism, although its primary aim is the protection of the country's flora and fauna. The respective provincial administrators also play a major role with regard to making available diverse facilities. Various local authorities play an important role in the funding of their local publicity

associations and information offices (van der Merwe 1985 : 51).

5. How does the market buy? - Operations

The essence of this question should lay more emphasis on the operations of the market than on how the tourist buys. After all, when the tourist has made the decision to have a particular tour, paying the price is the only and simple thing that he / she has to do. But the operations of the market are quite interesting, complex and significant.

Another term used for market operations is "product presentation". Product presentation can mean:

- a) creating a marketing co-operative with central booking facility for independently owned products;
- b) presenting a collection of similar products to selected audiences for a specific purpose;
- c) creating a range of packaging components so that the independent travellers can do it themselves, plan the trip and so benefit from price advantages;
- d) co-operating with similar attractions in the development of a thematic approach at local level;
- e) translating consumer wishes into a tailored product based on a particular theme;
- f) encouraging the creation of events, exhibitions, and trails to mark a particular anniversary;
- g) developing theme years at the national level;

- h) literally presenting the product and enhancing interpretation.

Product presentation can take a variety of forms all stemming from the creativity of the operator and from the special skills which he can call on and co-ordinate. At one end of the spectrum product presentation is concerned with making it easy for the consumer to buy through marketing co-operatives and central booking facilities, or creating a range of components which the purchaser can build into a tailored package. At the other end of the spectrum it is concerned with enhancing the visitor experience through interpretation, which is becoming increasingly exciting and benefiting from the developments in technological advancement. In this whole field the market is ahead of the trade.

6. When does the market buy? - Occasions

The occasion of buying is a major and fundamental factor which is at once a problem and an opportunity in the field of tourism. Festivals, commemorations, anniversaries and special events (e.g.. exhibitions, pageants and historical presentations, religious events, sports events, such as the Olympic Games and marathons) are all basic material for tourism. They provide the essential attraction at the destination, the activity and the desired satisfaction which makes the visit worthwhile, or indeed provide the reason for the choice of the destination and often an excuse for making the trip. The distinguishing features of these tourist

attractions are that they are special, requiring professional treatment in planning, promotion and operation. And the most important feature is that they are limited in time.

Special occasions can attract large numbers of visitors. Therefore, large numbers of tourists always buy a particular "tourism product" in a certain limited time. That is the reason that seasonality, or how to level out the demand, is a perennial problem and the single biggest challenge facing the tourism industry today.

7. Where does the market buy? - Outlets

Due to its nature, the tourism "product", unlike manufacturing products, cannot be packed and distributed to the consumer, nor can it be held in storage. While eliminating the functions and problems of transportation and warehousing, additional pressures are felt in the tourism context in the sense that every time a hotel room or airline seat is not sold, that sale is lost forever.

Referring to distribution, Mill & Morrison (1985 : 400) observe that in the tourism industry, more than in any other industry, sales intermediaries (businesses or individuals that operate between the producer and consumer) are the rule rather than the exception. A major task of the intermediaries is the "packaging" of the number of complementary tourism products to achieve a vacation experience for the tourist. A retail travel agent may book an airline seat, a hotel room, sightseeing excursions and

offer this vacation package to the tourist. A tour operator may assemble the above components into a tour to be promoted in a brochure and sold through retail travel agents. The system thus aims to get the necessary information to the tourist to make a sale, and allow for the sale to be made and confirmed by the travel agent.

McIntosh (as quoted in Mill & Morrison, 1985 : 400) defines the tourism channel of distribution as : "... an operating structure, system or linkages of various combinations of travel organisations through which a producer of travel products describes and confirms travel arrangements to the buyer". Distribution may be direct (when the producer sells directly to the consumer) or indirect (when the sale to the consumer is made through an intermediary).

Figure 2.5

The travel distribution system

Source : Adapted from Bitner & Booms (10\982 : 39).

Bitner & Booms (1982 : 39) have developed a conceptual framework which focuses on the intermediaries who link travelling with the suppliers of travel services (airlines, hotels, car rental firms and others). As indicated in

Figure 2.5 there are three main categories of travel intermediaries : tour packagers, retail travel agents and speciality channelers.

Travel agents form the retail sector of the tourism distribution chain, buying travel services at the request of their clients and providing a convenient network of sale outlets catering for the needs of the local market area. Tour operators (packagers) buy a wide range of tourism products in bulk (e.g.. airline seats and hotel accommodation) and "package" these for subsequent sale to travel agents or to tourists direct. By buying a number of individual items of tourist services and packaging them into a single product - the "package holiday" - the tour operators can be seen as middlemen in the tourism distribution chain. Brokers can also play a major role in the tourism distribution system particularly in the field of air transport, although they may also bulk purchase hotel accommodation or certain services. By purchasing these products in quantity, they are able to negotiate lower prices and in turn sell individual air seats or hotel rooms to travel agents at a mark-up that allows them an acceptable level of profit. Included in the speciality channelers category are incentive travel firms, meeting and conference planners, hotel representatives and others. Each intermediary has the power to influence when, where and how people travel. In other words, they control to some degree how much business an individual airline, hotel or car rental

firm gets. They can therefore play a major role in the success of a particular region as a tourist destination.

Even among the three main intermediary categories different combinations and interactions occur, resulting in a wide range of channel configurations.

With regard to the regional distribution system, the regional tourism organisation can provide a meaningful service in the region by:

- a) providing information on how the various industries that comprise the regional distribution system are structured;
- b) providing information on how tourists flow through the system and how they are influenced and handled by intermediaries along the way;
- c) providing forecasts of future markets so as to enable both suppliers and intermediaries to have base from which to make strategic marketing decisions;
- d) providing guidance to tourism business units on how to effectively utilise the services of the intermediaries;
and
- e) providing guidance to intermediaries on how to function more profitably through effective interaction with tourists and tourism business units.

CHAPTER 3

THE PRODUCT IN TOURISM MARKETING

INTRODUCTION

In the preceding chapters, reasons were put forward for the need for conceptual clarification of the tourism marketing process and an overview given of the general principles and concepts relevant to this process. In this chapter attention will be given to the product in tourism marketing.

The prime function of marketing is to make and sell what buyers want, rather than simply selling whatever can be most easily made. Therefore, how to develop a product which consumers require, must be assessed through marketing research so that business units or relevant organisations can direct their activities toward optimal marketing through the satisfaction of those requirements.

Earlier, reference was made to McCarthy's (1981) popularised four-factor classification of marketing tools, called the Four P's, that the firm can use to pursue its marketing objectives in the target market : product, price, place (i.e. distribution) and promotion.

This well-known marketing mix model provides the basic framework for viewing the tourism market from a marketing management perspective. The marketing mix model portrays the marketing management process as a strategic blending of the four basic controllable marketing variables to meet the

demands of market segments to which the firm wishes to appeal.

The major tasks of this study are to seek out and describe the way in which the Four P's are manifested in tourism marketing within a competitive and dynamic environment. In this particular chapter, the purpose is to describe the first of the Four P's, namely the product, in tourism marketing.

DEFINING THE PRODUCT IN TOURISM MARKETING

According to the preceding descriptions of tourism, we can undoubtedly state that tourism constitutes a particular kind of market in the service industry. But when we want to describe tourism from the viewpoint of marketing management, we must make sure what the "product" is in tourism.

"A product is anything that can be offered to a market for attention, acquisition, use or consumption that might satisfy a want or need. In this conception, products consist broadly of anything that can be marketed, including physical objects, services, persons, places, organisations and ideas" (Kotler, 1988).

This general definition and explanation, which indicates a starting point and a certain direction from which to explore the product of tourism, also becomes apparent from a review of other literature.

Ashworth & Voogd (1990) make a direct comment : "Tourism destinations can undoubtedly be treated as products. They

are logically the point of consumption of the complex of activities that comprises the tourism experience and are ultimately what is sold by place promotion agencies on the tourism market".

Jefferson & Lickorish (1988) describe the tourism product as follows: "The tourism product is a collection of physical and service features together with symbolic associations which are expected to fulfill the wants and needs of the buyer".

The National Marketing Plan for Historic Environments, produced by the Netherlands Research Institute for Tourism (1988), for example, treats historic artefacts and associations as important tourism products and Kirby (1985) argues that leisure as a whole could be treated as a "commodity".

Van Hauenshilds (1978) considers that the tourism product is comprised of physical service and symbolical factors expected to yield satisfaction or benefits to the buyer, and contends that the tourism product is made up of the tourism resources and tourism industry forming the environment under the governmental tourism policy.

Baud-Bovy (1982) defines the tourism product as "... the sum of several tourist facilities and services utilised in a given area by a given category of tourists. Its components may be classified in three categories : resources at the destination, facilities at the destination, transport from

the home country / region to the destination". He suggests that the "package tour" offered for sale at an inclusive price by a tour operator and bringing together all these elements is the simplest example of a tourist product. An individual, however, travelling alone and buying separately the available facilities and service, composes his own product.

Jansen-Verbeke (1990) even gives us the conception of the "tourism product mix" : "Leisure shopping has become one of the buzz words in retail development planning and shopping is playing an increasingly important role in the tourism attraction of places". From this point of view, he considers that the combination of leisure and shopping constitutes the tourism product mix.

Finally, the comprehensive representation of the product in tourism - the total tourism product (TTP) - is described in varied forms by several authors (cf. Medlik & Middleton, 1973; Middleton, 1988; Goodall & Bergsma, 1990).

This viewpoint implies that for the tourist, the holiday is more than simply the activities at the destination - it is the whole experience, including attitudes and expectations, from the time of leaving home to the time of return. The tourists' visit involves a mix of travel, accommodation, excursions, attractions and facilities. These components are perceived by the tourist as the total tourism product (TTP).

The TTP is recognised as comprising five components :

- attractions of the destination, both natural and human made;
- facilities and services available at the destination, e.g. accommodation, retail and leisure;
- accessibility of the destination, i.e. transport, infra-structure, travel modes, operational factors (time/cost), regulatory measures;
- images of the destination, which influence prospective tourists' expectations;
- total price to the consumer of the complete holiday package.

The first two are integral components of any tourism place product, whereas the latter three are really attributes of those place components. All the components together contribute to the tourists' satisfaction with the holiday, but in differing degrees for different tourists. However, all the individual components are seldom under the control of one organisation - each component is normally controlled and often marketed by a separate organisation.

After the review of these definitions and representations, we can distinctly understand what the tourism product is and even distinguish its components.

CHARACTERISTICS OF THE TOURISM PRODUCT

It should be obvious that the characteristics of the tourism product will be quite different from those which belong to the products of other industries. In order to understand

the characteristics and features of tourism products in comparison with other products, we need to describe these differences.

Differentiating attributes of the tourist product

* Most of the products in the market are sold in a certain package exhibiting or describing the quality of the product. The tourism product, however, must be sold before it can actually be seen.

* The tourism product inevitably has the characteristic of intangibility. For this reason that it cannot be packaged and sampled. Furthermore, it is easy to imitate by its competitors and difficult to compare with other similar tourism products. And certainly it cannot be patented.

* There is no transfer of ownership when the trade occurs. The buyer may only have access to or have use of the tourism product. Payment is for the right to use or have the access.

* The tourism product has the characteristic of inseparability. It cannot be separated from the seller or provider. The corollary of this is that production of tourism product will take place simultaneously with consumption of it.

* The tourism product has the characteristic of heterogeneity. It is difficult to accomplish standardisation of output in tourism products. Each "unit" of the same tour may differ from other "units". From the

buyer's viewpoint it is also difficult to judge quality before consumption.

* The tourism product has the characteristic of perishability. The tourism product is perishable and cannot be stored. Spare seats on a package tour or an empty hotel room represents capacity lost forever. So there are no inventories and stock of the tourism product.

THE CONSUMER PRODUCT AND MARKETING MECHANISMS

In order to understand the market mechanisms related to the product in tourism marketing, it is necessary to describe the factors of product demand and supply, and the competitive situation resulting from these.

The demand for tourism products

Consumers of a tourism product generally have little or no brand loyalty. And the demand for tourism products always fluctuates rapidly by the reason of weather and the seasons. This means that the demand curve is mostly highly elastic. In addition, the tourism product is dependent upon changes in demand caused by fluctuations in currency rates, altered economic conditions, political upheavals in countries with unstable governments, and similar situations, or subject to fads, fashions and changes in tourist motivation. The summary is that the changes in demand and the quantity demanded are both variable.

The supply of tourism products

There is no way to increase the supply of tourism products in the short run. The supply is fixed. For example, a hotel has only so many rooms and an aircraft only has so many seats.

The competitive situation

Due to the characteristics of the tourism market, the following factors characterise the competitive situation in tourism marketing:

- a. There are numerous providers in the market.
- b. The attributes of different tourism products are dissimilar.
- c. The providers only have limited influence on the price making.
- d. It is quite easy for providers to enter the market.

THE TOURISM PRODUCT LIFE CYCLE

From the viewpoint of marketing management, the product life cycle (PLC) is a significant concept. In addition to fluctuating economic conditions and altering competitive situations, the product also plays different kind of roles in different stages of its life - the same principle as in the performance of a human being.

Each product exists by the reason of the fact that there is a particular demand or need for it in the market. Consequently, the concept of product life cycle should not be thought as deriving from the product, but rather from the prevailing need or demand. The product life cycle is an

attempt to recognise the distinct stages in the sales history of the product.

Most discussions of the product life cycle (PLC) portray the sales history of a typical product as an S-shaped curve, going through the stages of its introduction into the market, its subsequent growth and maturity, and the decline that normally follows. These life cycle stages can each be described as follows:

- Introduction

At first, when the new product is introduced in the market, sales of the product always go through a period of slowly increasing. Some of the reasons are the fact that there may be no comprehensive distribution and familiar operation systems, a lack of innovative customers, etc. There are merely low or even non-existent profits in this stage because of massive promotional expenses for product introduction.

- Growth

In the second stage, when the product is rapidly penetrating the market, sales of the product go through a growth phase. The reasons are : More customers follow the example of innovators, the distribution and operational systems are getting conventional, the competitors and imitators enter the market, etc. Profit margins peak as experience effects serve to reduce unit costs and promotional expenses are spread over larger sales volumes.

- Maturity

The third stage, when the product has already achieved acceptance and even saturated the market, sales of the product is in a slowdown phase. The most important reason is that the product has penetrated to most of the potential consumers. Profits are changing from stability to decline. Because of the increasing of competitors and product offerings, the marketing expenses need to be enlarged in order to defend the fiercely competitive situation.

- Decline

In the last stage, the sales of the product shows a rapid downward drift. The reasons are : The demand, fashions or tastes have changed, an advanced substitute is launched, etc. Declining sales naturally cause a reducing profit.

The PLC in tourism marketing

When the PLC concept is applied to tourism product, Butler (1980) indicates that there will be six stages in the life cycle of the tourism product. These stages are exploration, involvement, development, consolidation, stagnation and either a decline or rejuvenation.

However, in spite of the different designations of the stages, the essence of the tourism PLC is the same as the normal PLC. But the duration of each stage and the exact point at which a tourism product shifts from one stage to another stage will vary between different kinds of tourism products.

The life cycle of a regional tourism product may be short (e.g.. a religious festival), or long (e.g. a tour of the Kruger National Park). Generally speaking, tourism product life cycles often depend on how they are marketed and on the visitor's motivations. These life cycles can be short term, medium term or long term (Coltman, 1989). Coltman's classification can be concisely represented as follows:

Short-term life cycles occur within a year or less. These cycles are generally quite obvious (e.g.. a resort with a seasonal cycle).

Medium-term life cycles occur over a few years. The change is often slow and can be caused by such factors as altered customer preferences, changes in demographics, changes in the economy of the host area or the area where the majority of its tourist guests live, currency value fluctuations and even changes in the local environment.

Long-term life cycles are often described as having the four stages as previously described.

With regard to using the life cycle concept in tourism marketing, Heath (1987) emphasises that the significance of the life cycle can be based on its possible use as a tool for strategic marketing planning of tourism regions. Haywood (1986) suggests that in order to make the regional tourism life cycle operational, various conceptual and measurement decisions have to be considered, such as : the unit of

analysis; the relevant markets; stage of the life cycle; the carrying capacity; and the unit of measurement.

PRODUCT PLANNING IN TOURISM MARKETING

Planning objectives

It is obvious that, during this century, many governments in the world recognised developing the potential of the tourism industry as a way of economic development, especially after World War II. Some entrepreneurs also estimated that there is certain amount of potential profits in the tourism market. In the history of tourism development, there are different motivations and objectives of the development plan. In the early years after the War, almost all the motivations and objectives were concentrated on economic expansion and other considerations e.g.. the reconstruction and preservation of the environment, and the control over cultural erosion. In these stages, local residents' attitudes were usually ignored. At that time, marketing efforts were primarily selling oriented rather than customer or even society oriented.

In actual fact, it is not incorrect to regard improvement of the tourism industry as a method of economic expansion. Just as the recognition of the United Nations that the tourism industry is "... a basic and most desirable human activity deserving praise and encouragement of all people and governments, and an important factor in economic development and international trade, (which) can and

does make a vital contribution to economic growth" (Economists Corner, 1981).

It should be recognised, however, that the tourism industry is a consumer industry and not simply a passive one that generates economic benefits. And it needs careful initial planning because of the interrelationship of its various components (e.g.. physical, economic, social, environmental and cultural). It also needs subsequent effective management for its future development so that initial plans can be adapted to changing markets.

At one end of the scale in tourism planning are improvements in the economic and social situations for a tourism product or the destination area and, it is hoped, net benefits. At the other extreme are changes that lead to an over-dependency on tourism that does provide economic growth but also leaves an underplanned and underdeveloped social situation that only ends up reinforcing the status quo for most local residents. A few developers and others involved in tourism gain, but most people do not.

How a destination area views tourism and the opportunities it provides depends to a large degree on its general perception of tourists. This perception derives from the type of tourism both to the area and to local residents, and the pressures imposed on local residents in terms of the volume of business a tourism product (or destination) can cope with (Coltman, 1989).

Coltman (1989) considers that most of tourism's problems are due to too many tourists, too much adverse visitor impact, and an oversupply of tourism infrastructure. Some of the planning questions that need to be answered to avoid these problems are :

- What should the extent of tourism be in a particular area?
- How intensive or dominant should it be in the area?
- Should it be concentrated or dispersed?
- What will its impact be on the local economy, environment and culture?
- What undesirable elements of a foreign culture might it bring in?
- How much foreign capital will it bring in, or be allowed to bring in?

The reason for asking these questions is to establish objectives. These objectives provide a framework for detailed physical planning. They should be established so that they provide a general direction for planning rather than strict, rigid outlines. Objectives must be achievable and have the support of area residents. They must be complementary to the community's overall objectives and the wider the support, the more credible will the tourism product be.

To achieve this support, an objective might be to reduce tourism. This might occur when a tourism destination is so dependent on tourism that the community is at real risk in an economic downturn. Unfortunately, too many objectives are established with the sole aim of commercial and economic

growth. According to Coltman (1989), realistic objectives could be based on any or all of the following:

- Providing a base for improving standards of local residents as a result of tourism's economic benefits.
- Developing an appropriate infrastructure to cope with tourism levels desired.
- Providing recreational facilities for visitors and residents.
- Allowing types of tourism development that are appropriate to the community's overall objectives.
- Establishing a tourism plan consistent with the cultural, social, economic and environmental philosophy of the government and the people of the destination area.

The product planning process

The next step of the discussion about the tourism product will move from the micro to the macro point of view. Although the actual and practical planning process of the tourism product is conducted by the provider, the planning objectives are requirements that come from outside the provider's business.

According to Jain (1987), both the macro and micro contexts of the tourism product should be considered in the product planning process. A tourism product provider interested in the tourism market should first define its business intent based on the objectives of both the corporation (or industry) and the local or national government. The product objectives of a tourism product provider would flow from the definition of its business. Ultimately, the offering should provide satisfaction to the customer and the local

residents, which would be reflected in the realisation of the goals of both the corporation and the local or national government.

Product objectives

Product objectives emerge from government and corporate objectives combined via the business definition. The provider's goals usually are stability, growth, profits and return on investment. Stated differently, the objectives of the corporation or tourism industry may be defined in terms of integration (in the vertical offering chain, the providers of each period of the total tourism product can be harmonious and co-operative), positive competition (in the horizontal offering level, different providers of the same period of the total tourism product do not start fierce wars of price or rivalry), and both of these in combination with each other. Government objectives may vary depending on the national or local economic, political, social, physical, cultural and environmental situations.

Obviously, the objectives of government, industry and provider can be poles apart. In any emerging market worldwide, however, no company can hope to succeed without aligning itself with the national concerns of the government. There are no models to use in seeking a description of such an alignment. Conceptually, however, a macroanalysis of a country's socioeconomic perspectives should provide insights into its different concerns and problems. The company can then figure out how its business

would help the country, communities, local residents, and consumers in any way, directly or indirectly. The business definition should then be developed accordingly (Keegan, 1977; Hill, 1981; Jain, 1987).

The definition of product objectives should emerge from the business definition. Product objectives can be defined in physical or marketing terms. In marketing terms, the objective statement would emphasise the satisfaction of a customer need. The latter method is preferred because it reinforces the marketing concept (Abel, 1980).

Planning considerations

One of the most critical aspects of a tourism plan is the preparation of an effective strategy to determine tourism, tourism development opportunities and to take advantage of the strengths, minimise the weaknesses, and aid in the maximisation of potential tourist markets (Coltman, 1989).

It is essential to have appropriate experience and expertise to conduct successful strategies. Through the private enterprise suppliers and relative tourism organisations co-operate and participate in the operation of strategies that will make the plan to be completed successfully. Thus, there are several major areas information that are required for analysis before a tourism product plan can be prepared.

1. Preparing a resource inventory

The preparation of a resource inventory provides a basis for assessing the significance of the tourism resources in the area and to determine the possibilities for future tourism development. The ability to create a tourist demand needs to be objectively assessed based on the quality, uniqueness and capacity for development of local assets. Although natural and/or created attractions are important in encouraging tourists to visit an area, so too are accommodations, food services, shops, entertainment and other resources. It is important to analyse tourism in terms of operating season length, carrying capacity and competitiveness to determine if there is a lack of resources or sufficient resources to carry out the development plan.

A realistic assessment must be made of the resources in relation to other competitive tourism destination areas. Resources must be developed as effectively as possible, not only to successfully attract visitors, but also try to retain them and have them return.

Usually, the considered factors used to evaluate the strengths and weaknesses of resources are:

- Type and number
- Seasonality
- Quality
- Profitability
- Value for money spent by tourist

If a tourism base already exists in a certain area, resources can be assessed through evaluation of any present marketing programs for those resources. The following factors might be used in this evaluation:

- Information provided to actual and potential tourists.
- Quality of promotional material used (such as brochures).
- Creativity and originality of this promotional material.
- Duplication of any promotion efforts used.
- Value of money spent on present marketing programs.

The resource inventory should be summarised by identifying:

- The improvements required to increase the satisfaction of existing tourists.
- Any gaps in the present situation.
- Any improvements needed for existing attractions, or creation of new ones, to expand the present tourist base.
- Any ways in which the length of a seasonal tourist base can be stretched out.
- Any ways in which new markets can be encouraged.

2. Conducting and economic impact analysis

Economic impacts must be covered in some depth in a tourism product plan. Direct economic impacts such as revenue potential and employment will be included. Indirect economic impacts such as the costs of relative equipments development also need to be explored.

It is apparent from the literature that the economic impact of tourism have been studied in depth. One of the more comprehensive models providing a framework for identifying

possible impacts in an area was developed by Duffield and Long (1981). Other economic impact models have been developed by Pearce (1981), who established a framework for analysing costs and benefits of tourism, and Lundgren (1973), who focussed on entrepreneurial activity. These models could have significance as a basis for determining the economic impact of tourism in the regions of South Africa.

On a regional level the effects of tourism development are readily seen in increased demand for particular goods and services, the creation and absorption of employment, the generation of income in both private and public sectors and the creation of investment opportunities often financed by the capitalisation of rising land and property values. Spending on travel and tourism also benefits government revenue through taxes, duties fees and rates. (Australian Tourism Commission, 1984).

The tourism industry uses unskilled and semi-skilled labour as well as employees at the middle and top management level. It therefore covers a wide spectrum of job opportunities, and because it is not physically consumed, the industry has the ability to continue creating and maintaining job opportunities (Van der Merwe, 1985). Tourism also expands and disperses employment opportunities. Employment is created in areas with a potential for tourism, but which have no industrial development (as opposed to relentless urbanisation) (Fedhasa, 1985). Duffield and Long (1984)

estimate that for about every two jobs in the direct sector (hotels, retail outlets, restaurants and so on), a further job is created or supported elsewhere in the economy.

The indirect impact of the initial tourism spending results from an important economic concept, known as the multiplier effect. Furthermore, as incomes rise within a region, local consumption expenditure increases and this may induce an even greater impetus to the regional economy. The magnitude of the multiplier depends on the degree to which a regional economy is able to retain as income the money spent by visitors. This in turn, is a function of that economy to produce the various items and services consumed by tourists. The smaller the size of the region's economic base and the fewer the intra-regional linkages, the more goods and services which may have to be brought into the region from outside. In these circumstances, the greater will be the leakage and hence, the lower the value of the multiplier (Cooper & Pigram, 1984).

3. Conducting a social and cultural impact analysis

Until recently almost all cases of tourism planning tended to ignore the social and cultural impact of tourism. The English Tourist Board (1981) explains that the social impact of tourism has perhaps received less attention in published studies than the economic effects of tourism, largely because of problems of measuring social impact. Notwithstanding its obvious importance, social and cultural impact models are not so well developed. There are,

however, some important models. For example, Jafari (1982) points out the interaction among host, tourist and origin cultures. Kariel & Kariel (1982) modelled the evolution of socio-cultural effects of tourism in rural areas.

There are some significant interactions among the host, tourist and origin cultures, e.g. the residents in destination areas gain new understandings of other customs, habits, beliefs and institutions (Gunn, 1979). At the same time, however, the visitors also can "pollute" the socio-culture in the same way.

Tourism can also make a valuable contribution in supporting a wider range of amenities and services that would otherwise not have been viable if it depended entirely on local patronage (English Tourist Board, 1981).

4. The potential negative impact of tourism

The real trend of the potential problems in the tourism industry, according to Kahn (1979), is that the tourist market will continue to grow at a faster rate than will the tourism destinations. The result will be a shortage of space at desired locations, producing a problem of how to ration what is available.

Coltman (1989) suggests that planners need to be aware of the social carrying capacity for tourism. Social carrying capacity is the stage in tourism growth at which local residents perceive an intolerable level of negative social impacts from tourism's development. Each destination can

accept only so much tourism because resources are limited, and an awareness by tourism planners of this capacity will ensure that the tolerance level is considered in their plans. Tourism has the ability to create its own pollution that can cause irreparable environmental and social damage and spoil an area for its inhabitants (Schultz, 1984).

Therefore, McIntosh & Goeldner (1984) warn that as tourism is eagerly sought for by the developing nations as an important source of revenue, it may provoke serious disruptions and cause ultimate long range damage in these societies. The consequences cannot yet be fully foreseen, but from what we already know of the impact of mass tourism it can be safely predicted that mass tourism in developing countries, if not controlled and regulated, might help to destroy whatever there is still left of unspoiled nature and of traditional ways of life.

CHAPTER 4

THE PRICE IN TOURISM MARKETING

In the previous chapter, attention was given to the first element of the Four P's in the marketing mix, namely the tourism product. This present chapter entails an explication of the second element, that of the price of tourism products.

In the tourism sphere, pricing is complicated due to the fact that the individual tourism business unit only provides a part of the total offering. Although the hotel, the restaurant and the entertainment centre determine prices independently for their respective offerings, the tourist buys a total product of which the preceding tourism business units each provide a part (Heath, 1987).

Based on this fact, this chapter will provide a general overview of the price of the tourism product, not only from the viewpoint of the tourism industry, but also for the various relevant business units.

THE IMPORTANCE AND ROLE OF PRICE

Along with the product, price tends to be a key component of strategy and in some cases can be the most important component of the marketing mix (Luck & Ferrell, 1986). Price is the only element in the marketing mix that produces revenue; the other elements produce costs. Furthermore, pricing and price competition was rated as a number one

problem facing marketing executives in the mid 1980's (Marketing News, 1986).

The price of a product is usually the first consideration for the consumer. Therefore, it is obvious that pricing should be an important decision in any business. It directly affects not only revenue, but also profitability. Further, appropriate pricing aids proper growth, as the development of mass markets depends to a large extent on price.

The pricing can be considered as an art of business management. Too high a price may mean no business, while a lower price may lead to an unprofitable operation. In addition to this easily understandable fact, there is another interesting phenomenon. In many cases, the price also indicates a product's quality. If the Mercedes car, for example, was priced in the same range as the Fiat or Toyota, the Mercedes would lose some of its quality image. Many studies indicate that consumers use the price of a product as an important indicator of its quality. They also observe that consumers (tourists) tend to rely on price more frequently in making an important decision, especially when they lack the self confidence in making the decision.

It may happen that tourists are sceptical of tourism destinations that charge significantly less than comparable tourism destinations. They may wonder what is wrong with the tourism destination and assume that other more expensive tourism destinations offer better tourism facilities. This

price-quality relationship will have to be taken cognisance of by regional tourism organisations and tourism business units when determining prices for regional tourism offerings (Heath, 1987).

Furthermore, price affects the extent of promotional support to be allocated to a product. However, price is just one component of the marketing mix that improves the business and influences tourists' choices. The persuasion of the product attraction is provided by the total structure of strategies of all the marketing mix elements. The effect of price is very significant; nevertheless, it could not succeed without the co-operation of other elements (i.e. product, promotion and place). Regional tourism organisations and the tourism business units should therefore strive to create value for the tourists by integrating all four elements of the marketing mix and not focus solely on price. Integrated marketing strategies imply that the various elements of the marketing mix are formulated and implemented with the objectives of those strategies clearly in mind. Pricing decisions are no exception to this principle.

PRICING OBJECTIVES

Pricing objectives should be closely aligned to marketing objectives, which should in turn be derived from overall corporate objectives. Essentially, objectives can be defined in terms of profit or numbers of tourists. The profit objective may take the shape of either a percentage markup on cost or prices or a target return on investment.

The number of tourists (volume) objective is usually specified as a desired percentage of growth in sales or as a percentage of the market share to be achieved.

Sometimes businesses define their pricing objectives in such general terms as image-building (i.e. pricing should project a certain image of the product / company), stability (i.e. pricing should realise a stable level of sales and profits), and ethics (i.e. the setting of the price should meet the ethical standards of good and fair business).

Kotler (1988) indicates six major business objectives that a company can pursue through its pricing, namely: survival, maximum current profit, maximum current revenue, maximum sale growth, maximum market skimming and product quality leadership.

In addition to the above-mentioned general objectives for normal industry, there are a variety of ways of defining pricing objectives in the tourism sphere such as the objectives indicated by Heath (1987):

- making a tourism product "visible";
- building tourism traffic;
- creating interest and excitement about the offering;
- and
- enhancing the image of the region and its tourism offerings.

Heath (1987) explains further that tourism business units establish various objectives to be accomplished by their price strategies. They may include pricing for results, for market penetration or for positioning. It is to be expected that more than one objective will normally be involved, and

some objectives will conflict with each other. In regional tourism this aspect poses a major problem. This is so, because as indicated earlier, although tourism business units such as hotels, restaurants and entertainment centres often set prices independent of each other they are supplying a part of the total tourism product. Seen from the tourists point of view, this situation can create uncertainty if, for example, a tourist visits a destination and finds that the price of accommodation and transportation is reasonably priced, while the price of entertainment and events are, according to his perception unreasonably priced. This type of uncoordinated pricing can create a distorted image of the region as a tourism destination and hamper future patronage. In this regard a regional tourism organisation can play a major role in guiding and directing the tourism business units in coordinating their pricing objectives and strategies so as to present a well balanced, satisfactorily priced offering to the tourist that will comply with his preconceived expectations.

PRICING FACTORS

In setting price objectives and furthermore pricing, there are a number of factors that must be considered. The more significant of these are:

- a) the planned market position for the tourism product;
- b) the stage of the life-cycle of the tourism product;
- c) cost-analysis;
- d) elasticity of demand;
- e) the competitive situation;
- f) the strategic role of price; and
- g) other factors.

The planned market position for the tourism product

At the first steps of marketing activities, as indicated previously, there are identifying market segments, selecting target markets, and developing market positions. Market position means the place the tourism product is intended to take up and does take up in the consumer's eyes and in comparison with competitors. It refers to the consumer's perceptual positioning of the tourism product : in other words how the tourism product is "seen" in relation to others available. Clearly, price is an important element in the marketing mix influencing this position. Tangible products may occupy a particular position by virtue of their physical characteristics (e.g.. a grade of industrial steel tubing). Services such as tourism products, on the other hand, are more often "positioned" on the basis of their intangible attributes. Gitlow (1978), for example, suggests that price quality relationships may exist in a market like that for most services. Price would influence market position.

The stage of the life cycle of the tourism product

The price of the tourism product will also relate to its life cycle. For example, in introducing a new tourism product an organisation could opt to set low prices or price discounts and allowances to penetrate markets and gain rapid market share. Alternatively an organisation could opt to charge high prices to build the quality image, and on the other hand, to make as much profit as possible in a short

time (skimming policy). In different stages of the life cycle the tourism product could be priced by different relative policies. Therefore, the life cycle concept is a considerable analytical tool for the pricing of tourism product.

Cost analysis

Cost is one important factor in price determination. Generally speaking this also prevails for the organising and provision of travel and transport, accommodation and catering, and leisure, recreation and business facilities. These, together with tourism promotion, are the elements which add up to the complete tourism industry anywhere. The various sectors are interdependent, and must work together to attract and serve the customer of the tourism industry.

Spending money in this way, to attract tourists and to cater for them, represents investments in tourism. And tourism investments are also known as the costs of tourism. The visible investment (e.g.. travel and transport, accommodation and catering, leisure and recreation) in tourism are sometimes known also as tourism infrastructure, or the physical changes which must be made in order to cater for visitors. Most of these costs arise long before the benefits from tourism start to flow in. The other type of investment which is required is investment in tourism promotion. Although this is less visible to the residents at the destination, it is of equal importance to having a good tourism infrastructure. For example, tourism

advertising and promotion are necessary before a potential tourist destination can attract large numbers of visitors. Without such investment, the hotels and tourist attractions of destinations could be empty (Davidson, 1989).

Many more investments or costs are involved in maintaining a tourism industry and in providing services for tourists. These costs are known as ongoing costs. They are equally important to the operation of a successful tourism industry (e.g.. staff training, employees educating and public services providing).

The impact of costs on pricing strategy can be studied by considering the following three relationships :

- 1) the ratio of fixed / infrastructural costs to variable ongoing costs;
- 2) the most economic / proper scale available to a business unit; and
- 3) the cost structure of a business unit vis-a-vis competitors.

Appropriate pricing strategies and methods could be selected through consideration of these different relationships.

Elasticity of demand

Customer demand for a tourism product is another key factor in price determination. Demand is based on a variety of considerations among which price is just one. These considerations include the ability of customers to buy, their willingness to buy, the place of the product in the customer's lifestyle; prices of substitute products; the

potential market for the product (whether there is an unfulfilled demand in the market or if the market is saturated); the nature of non-price competition; consumer behaviour in general and segments in the market. All these factors are interdependent, and it may not be easy to estimate their relationships accurately.

Demand analysis involves predicting the relationship between price level and demand, and simultaneously considering the effects of other variables on demand. The relationship between price and demand is called elasticity of demand, or sensitivity of price, and it refers to the number of tourists buying a tourism product that would be demanded at different prices.

Price sensitivity should be considered at two different levels: total industry price sensitivity and price sensitivity of a business unit. Industry demand for a product is elastic if demand can be substantially increased by lowering prices. If lowering price has little effect on demand, it would be considered inelastic. An individual business unit's demand is derived from the total industry demand. Clearly, it is vital for a tourism organisation to understand how elastic or inelastic demand for its product is in response to price change. Elasticity may impose limitations on certain price options.

Nagel (1987) identified the factors which affect the price sensitivity:

- Unique value effect - Buyers are less price sensitive

when the product is more unique.

- Substitute awareness effect - Buyers are less price sensitive when they are less aware of substitutes.
- Difficult comparison effect - Buyers are less price sensitive when they cannot easily compare the quality of substitutes.
- Total expenditure effect - Buyers are less price sensitive the lower the expenditure is as a ratio to their income.
- End benefit effect - Buyers are less price sensitive the less the expenditure is to the total cost of the end product.
- Shared cost effect - Buyers are less price sensitive when part of the cost is borne by another party.
- Sunk investment effect - Buyers are less price sensitive when the product is used in conjunction with assets previously bought.
- Price quality effect - Buyers are less price sensitive when the product is assumed to have more quality, prestige or exclusiveness.
- Inventory effect - Buyers are less price sensitive when they cannot store the product.

These assumptions and parameters are, however, not above questioning or criticism. For example, Stabler (1990) argues that tourism is not easily analysed within the standard conceptual framework of consumer price theory, or trade theory in the case of foreign travel and tourism. Price theory is unsuitable because it cannot encompass multiple commodities, the introduction of new commodities, quality changes or generated demand. Trade theory is inadequate because it assumes factor immobility and, in a spaceless model, usually omits transport costs which are a significant factor of tourism travel.

Nevertheless, it is obvious that the tourism organisation has to determine its price by consideration of the influence from the elasticity of demand in the market.

The competitive situation

The nature of the market structure is another factor to consider in setting prices. The market structure in an industry can be analysed with reference to such factors as the number of the same horizontal chain of tourism business units in the industry, the relative sizes of different members of the industry, the differentiation of tourism products, and ease of entry.

Generally speaking, a competitive situation can be categorised as one of five industry structure types. These are pure monopoly, pure oligopoly, differentiated oligopoly, monopolistic competition, and pure competition. Coltman (1989) has explained these situations as follows:

When there is a monopolistic, or near monopolistic competition, the manager has greater flexibility in determining prices and may indeed tend to charge more than is reasonably fair. In these situations, however, the customer still has the freedom to buy or not buy a total or partial tourism product. Also, in most monopolistic free enterprise situations in which high prices prevail, other new entrepreneurs are soon attracted to offer competition.

In a more competitive but not completely competitive situation, there often exists an oligopoly in which a few

large businesses share most of the market. A pure oligopoly consists of a few companies offering essentially the same attributes of products, while in the differentiated oligopoly companies offer products that are partially differentiated. In a oligopoly there may also be one major or dominant business and several smaller competitive businesses, but the dominant business is often the price leader. An oligopolistic situation could arise in a resort area where there is one major hotel, surrounded by several motels catering to a slightly lower income level of customer.

Most tourism businesses, however, are in a monopolistic competition or even a pure competition. A monopolistic competitive industry consists of many competitors able to differentiate their offers in whole or part. And a pure competitive industry consists of many competitors offering the same product and service. In these situations the demand for the products of any one supplier is highly sensitive to the prices charged. In such situations there is little to choose from a price point of view, from one supplier to the next. Prices, therefore, tend to be highly competitive. Competitive situations are most obvious in the accommodation, food service, tour wholesaler and travel agency sectors of the industry. Where there is close competition, competitive pricing will often prevail without thought to other considerations. Unfortunately, an operator practicing competitive pricing may fail to recognise that its particular product is superior in some ways to its

competitors' and could command a higher price without reducing demand.

Other parts of the marketing mix

Pricing policies have a strategic role aimed at achieving organisational objectives. Thus, the pricing decisions on any particular product should consider the other major parts of its marketing mix.

- The product

We have observed that the price of a product is influenced substantially by whether it is a new item or an older established one - the stage of the life cycle. Also of importance is the effect of the price and product quality relationship - the psychological aspects of pricing. In addition, all of the characteristics and policy of the particular product should be considered in the pricing.

- Channels of distribution

The channels selected and the types of middlemen used will influence a manager's pricing. A product suppliers selling both through wholesalers and directly to retailers or even the ultimate users often sets a different price for each of these different classes of customers. The price to the wholesalers is lower because they perform activities that the product supplier otherwise would have to perform itself.

- **Promotional methods**

The promotional methods used, and the extent to which the product is promoted by the supplier or middleman, are still other factors to consider in pricing. If major promotional responsibility is placed upon retailers, they ordinarily will be charged a lower price for a product than if the suppliers advertise it heavily. Even when a supplier promotes heavily, it may want its retailers to use local advertising to tie in with national advertising. Such a decision must be reflected in the supplier's price to these retailers.

Any pricing strategy must of course fit in with the way in which other elements of the marketing mix are manipulated to attain strategic ends.

Other factors

Several important factors indicated by Coltman (1989) can also influence pricing policies:

- **Product quality**

There is, for most businesses, a direct relationship between product quality and the customers' perceived value. If this relationship does not exist, consumers will not buy. When a product does provide good value for money, and there is a demand for it, a higher price can usually be obtained.

- **Method of product distribution**

When the products (e.g. airline seats or hotel rooms) are heavily marketed through travel agencies, the commission to be paid to the travel agency must be a consideration in pricing.

- **Seasonality**

This is generally an important consideration in the family vacation market in which school vacations cause high demand at certain times and prices can be raised during peak periods without reducing that demand.

- **Psychological considerations**

Psychological pricing is sometimes used in pricing products. We see this when airline seats are priced R2 999,99, restaurant meals at R7,99 and hotel rooms at R99,99. It seems to be easier to sell products if the last two digits of the price end in 99 rather than being rounded off to the next whole rand number.

METHODS OF PRICING

While market demand might set a ceiling and costs set a floor to pricing, competitors' prices and possible price reactions help the firm establish where its prices might be set (Kotler, 1988).

It is clear that the methods of pricing must consider many aspects. Generally speaking, there are three kinds of

orientations in the consideration of pricing methods. From the literature it is apparent that pricing strategies can be cost orientated, competition orientated, demand orientated or a combination of these approaches (Kotter and Fox, 1985).

Cost orientated pricing

Cost oriented pricing arrives at a tentative price based strictly on costs - either marginal costs or total costs. Cost oriented pricing is popular for situations where costs are relatively easy to determine and can be considered as being fair to both tourists and tourism business units. With this type of pricing tourism business units do not take advantage of tourists when the demand rises, yet they receive a price that covers cost. In practice, the popularity of cost oriented pricing rests on its administrative simplicity, perceived fairness and competitive harmony.

Competition orientated pricing

When a tourism business unit sets its prices mainly on the basis of what competitors are charging, its price policy can be described as competition orientated. If a tourism business unit intends adopting a competition orientated pricing strategy, an analysis should be made of competitive pricing strategies so as to determine (Heath, 1987):

- How competitors are strategically positioned on a relative price basis and the extent to which price is used as an active part of the marketing strategy;
- Which regions and tourism business units represent the

most direct competition (actual and potential) for the target markets under consideration; and

- What are the key competitive regions and tourism business units probable responses to the alternative price strategies being considered.

A tourism business unit may choose to charge the same price as competition, a higher price than competition or a lower price. The distinguishing characteristic is that the tourism business unit maintains its price position in relation to its competitors.

Demand orientated pricing

Demand orientated pricing sets prices based on the level of demand rather than on costs. The tourism business unit determines how much value tourists see in the tourism offering and prices accordingly.

Heath (1987) indicates that in the tourism sphere value is both a subjective and relative concept and in the case of pricing, implies that the appropriate concept is the perceived value held by the tourist. The premise of demand based pricing is that price should reflect the perceived value of the offering in the tourist's mind.

An increasing number of companies are basing their price on the product's perceived value. They see the buyer's perception of value, not the seller's cost, as the key to pricing. They use the non price variables in the marketing mix to build up perceived value in the buyers' minds. Price is set to capture the perceived value (Nimer, 1975). Shapiro and Jackson (1978) also give us a similar

explanation, namely that the marketer must determine the highest price that the customer would be willing to pay for the product. In addition, Forbis and Mehta (1981) contend that the price should entail the relative value a given product offers to a specific customer in a particular application - that is, the maximum amount a customer will be willing to pay, assuming he is fully informed about the product and the offerings of competitors.

Several pricing methods can be derived from the different orientations. In general, Kotler (1988) indicates the methods as follows:

- **Mark up pricing**

The most elementary pricing method is to add a standard mark up to the cost of the product. Construction companies submit job bids by estimating the total project cost and adding a standard mark up for profit.

- **Target return pricing**

Another cost orientated pricing approach is target return pricing. The firm tries to determine the price that would yield the target rate of return on investment. Perceived value pricing fits in well with modern product positioning thinking. A company develops a product concept for a particular target market with a planned quality and price. Then management estimates the volume it hopes to sell at this price.

- **Going rate pricing**

In going rate pricing, the firm bases its price largely on competitor's prices, with less attention paid to its own cost or demand. The smaller firm follows the leader, charges the same, more or less than the major competitor(s).

- **Sealed bid pricing**

Competitive orientated pricing also dominates where firms bid for jobs. The firm bases its price on expectations of how competitors will price rather than on a rigid relation to the firm's costs or demand. The firm wants to win the contract, and this requires pricing lower than the other firms. In the case of organisational customers, the tourism business units sometimes are asked to use this kind of pricing method.

Coltman (1989) also indicates some pricing methods for tourism business units, and considers that there is no single method used by all tourism suppliers to price their products. Suppliers may use a number of methods, such as follows:

- **Intuitive method**

The method requires no real knowledge of the business (costs, profits, prices, competition, the market). The operator just assumes that the prices established are the right ones. This method has no advantages.

- **Rule of thumb methods**

This is, for example, where restaurant should price its menu items at 2.5 times food cost to achieve a 40 percent cost of sales. This approach may have had validity at one time, but should not be relied on in today's highly competitive environment because it pays no attention to the market place (competition, offering value for money, and so forth).

- **Trial and error method**

With this method, prices are changed up and down to see what effect they have on sales and profits. When profit is apparently maximised, prices are established at that level.

- **Price cutting method**

Price cutting occurs when prices are reduced below those of the competition. To use this method, demand must be elastic. In other words, the reduction in prices must be more than compensated for by selling additional products.

- **High price method**

This method deliberately charges more than competitors do and to use product differentiation (emphasising such factors as quality) that many customers equate with price.

- **Competitive method**

It means matching prices to those of the competition and then differentiating in such areas as location, atmosphere

and other non price factors. This method is referred to as the follow-the-leader method or going-rate pricing method.

In addition, the tourism business units could avoid determining their prices independent of each other by co-ordinated price making.

SUMMARY

In summary, there is no one method of establishing prices for all tourism products. Each establishment will have somewhat different long-run pricing strategies related to its overall objectives and will adopt appropriate short-run pricing tactics depending on its market situation.

CHAPTER 5

DISTRIBUTION IN TOURISM MARKETING

INTRODUCTION

So far, two of the Four P's of the marketing mix, namely the product and price factors, have been dealt with in the preceding chapters. The third P, place or distribution, is the subject of this chapter. As with the previous chapters, it will be endeavoured to contextualise the nature and dynamics of this important marketing mix element within the specific context of the marketing of tourism.

DISTRIBUTION CONCEPTS AND DEFINITIONS

Distribution is the "place" element of the 4P's constituting the marketing mix.

Discussions of place decisions for physical items have spawned a range of terms used to describe the area of concern. These include : channels; distribution; place; location; delivery and coverage. These terms are often used interchangeably when describing product marketing (Cowell, 1988).

Although this study is concerned with the product of tourism - an intangible sum of services - most of the terms used with regard to physical and tangible products also apply in this specific context.

There seems to be much confusion about the definition of the marketing distribution channel. Sometimes, it is thought of as the route taken by products as they move from the producer or supplier to the consumer or other ultimate users. Some define it as the path taken by the title to goods as it moves through various agencies. Still some others describe the marketing channel or distribution in terms of a loose coalition of business firms who have banded together for purposes of trade. Many other definitions also exist. Stern and El-Ansary (1982) and Kotler (1988) suggest the following definition of the marketing channel:

Marketing channels can be viewed as sets of interdependent organisations involved in the process of making a product or service available for use or consumption.

Although this definition provides a clear image about the marketing channel, this chapter will predominantly use Rosenbloom's (1983) definition for further explaining in detail. The marketing channel is defined by Rosenbloom (1983) as :

The external contactual organisation which management operates to achieve its distribution objectives.

There are four key terms in the definition which should be especially noted. These are (1) external, (2) contactual organisation, (3) operates, and (4) distribution objectives. We can explore further from these points.

The term external means that the marketing channel exists outside of the product supplier. In other words, it is not part of a tourism business unit's internal organisation structure. Operation of the marketing channel therefore often involves the use of inter-organisational operation (operating more than one business unit) rather than intra-organisational operation (operating one business unit) (Warren, 1967; Evan, 1969).

Contactual organisation refers to those business units or parties who are involved in negotiatory functions as a product or service moves from the supplier to the ultimate user. Negotiatory functions consist of buying, selling and transferring title to products or services. Consequently, only those business units or parties who engage in these functions are members of the marketing channel (Bucklin, 1972).

The third term in the definition - operates - is meant to suggest involvement by operation and management in the affairs of the channel. This involvement may range from the initial development of channel structure all the way to some of the details of the day to day management and operation of the channel. When management operates the external contactual organisation it has made a conscious decision not to let this organisation simply run by itself. This does not mean that management can have total control of the channel. On the other hand, by operating the channel,

management is acting to avoid undue control of its actions by the channel.

Finally, distribution objectives - the fourth key term in the definition. This means that management has certain distribution goals in mind. The marketing channel exists as a means for reaching these goals. The structure and management of the marketing channel are thus in part a function of a business unit's distribution objectives. As the objectives change, variations in the external contactual organisation and the way management attempts to operate it can also be expected to change.

The functions to be performed in the field of distribution involves: collecting or concentrating the outputs of various producers or suppliers, sub dividing the outputs into the amounts desired by customers and then putting the various items together in the assortment wanted (which together are called equalising), and dispersing this assortment to consumers. In a few cases, these concentrating, equalising and dispersing tasks are simple enough to be done by the producer and the final consumer working closely together. In most cases, however, the producer and the consumer are not able to work out the proper quantity and assortment. That is the main reason for the existence of distribution systems.

In addition to the functions of distribution, creating utility is also a contribution of distribution.

Distribution aid in the creation of time, place and possession utilities.

In view of the general description of distribution above, we can now compare and distinguish between the distribution function in the tourism and manufactory industries.

In manufacturing, distribution involves the packing and packaging of the finished product and its shipment to the customer via different channels of distribution. In tourism the product is made up of different supply components, most of which have to be located at the resort. So, distribution is concerned with taking the tourist to the tourism product (Foster, 1987).

Foster (1987) indicates further that, prior to this, there is the need to distribute all the information needed (through brochures, leaflets and letters of advice) to potential customers to allow them to make a decision in favour of the seller (tour operator or travel agent) making the offering. Finally, customers have to receive confirmation of the reservations and eventually their tickets have to be sent to them. So, distribution in tourism involves the despatch of a lot of paperwork. The introduction of the computer has simplified and speeded up this work.

METHODS OF DISTRIBUTION

A distribution channel for our purpose is the sequence of firms involved in moving a product from the supplier to the

consumer or even taking a tourist to the tourism product as indicated in the prior statement. The usual generalisation made about service distribution is that direct sale is the most common method and than channels are short. Direct sale certainly is common in some services markets, but many service channels contain one or more intermediaries. It would be incorrect to suggest that direct sale is the only method of distribution in services markets. Intermediaries are common. Some of these intermediaries assume ownership risks; some perform roles that change ownership; some perform roles that enable physical movement (Cowell, 1988). Furthermore, Rathmell (1974) suggests that there is no uniformity in the functions performed by intermediaries.

In spite of the lack of uniformity however, it should not conceal the fundamental truth that organisations operating in services markets have two main channel choice options.

Cowell (1988) indicates the options as the same as those given in most literature for producers of physical items, i.e. direct selling or selling via intermediaries. In practice, organisations may use both options.

Direct selling

Cowell (1988) provides a comprehensive overview of the direct selling of service products. He illustrates the advantages of the direct selling, such as:

- maintaining better 'control' over how the service is provided or performed. (Loss of control may be a disadvantage of dealing through intermediaries.)

- obtaining distinguishable service product differentiation in what are otherwise be standard and uniform markets through real personal service;
- obtaining direct feedback from customers on their existing needs, how those needs are changing and their perceptions of competitor's market offerings.

Where direct selling is due to the inseparability of service and provider, then the provider of the service may face problems. Among these are:

- problems of expanding the business and coping with high workloads where the services of a particular individual may be in demand;
- sometimes direct sales mean limited geographic market coverage, particularly where a large personal element of service is involved and technology cannot be used, to any great extent, to bridge the gap between the service organisation and its customers.

Direct selling may of course be accomplished either by the customer going to the service provider or by the provider going to the customer.

Selling via intermediary(ies)

Ronald (1968) presents a most interesting historical discussion of the intermediary in the distribution system. He indicates that a question that has been asked since the time of ancient Greece is : why do middlemen so often stand between producers and the ultimate users of products?

We can answer the historical question by way of two basic concepts. These are (1) specialisation and division of labour and (2) contactual efficiency.

- **Specialisation and division of labour**

The first clear exposition of the principle is generally attributed to Adam Smith's classic book, **The Wealth of Nations**, published in 1776. In this book Smith cited an example from a pin factory. He noted that when the production operations necessary in the manufacture of pins were allocated among a group of workers so that each worker specialised in performing only one operation, a vast increase in the output of pins resulted over what was possible when the same number of workers each performed all of the operations.

The logic of this principle can be applied to the distribution situation, particularly when more than one firm are involved. By breaking down a complex task into smaller, less complex ones, and allocating them to parties who are specialists at performing them, much greater efficiency results.

- **Contactual efficiency**

The reason for this is that the use of intermediaries has eliminated the need for direct contact with consumers, thereby greatly reducing the number of contacts needed.

From the economic system's point of view, the role of middlemen is to transform the assortments of products made by producers into the assortments wanted by consumers. Producers make narrow assortments of products in large quantities. But consumers want broad assortments of

products in small quantities. In the distribution channels, intermediaries buy the large quantities of many producers and break them down into the smaller quantities and broader assortments wanted by consumers. Thus intermediary play an important role in matching supply and demand.

Many forms of intermediary are now common in services market. They include (Cowell, 1988):

- Agents

Common in markets like tourism, travel, hotels, transport, insurance, credit and employment and industrial services.

- Dealers

Intermediaries trained to perform or provide a service and franchised to sell it.

- Institutional middlemen

Arise in markets where services must be or are totally provided by intermediaries like the stock market or advertising.

- Wholesalers

Intermediaries in wholesale markets like merchant banks or laundry and dry cleaning services for industry.

- Retailers

Examples include photographic studios and shops providing dry cleaning services.

The possible forms of intermediary are many. In some service transactions a number of service organisations may be involved. This study will use the hotel trade - one important component of the tourism product - and its service channels for a concise example of the role and functions of an intermediary.

Hotels increasingly utilise indirect channels of sale in spite of the traditionally direct nature of their services. The examples shown by Cowell (1988) include the following:

- Travel agents

Travel agents may contract with a hotel on behalf of customers. Increasingly though, they deal through other intermediaries who may hold blocks of rooms or act as agents for the hotels (e.g.. tourist offices).

- Tour operators

Tour operators reserve blocks of rooms to sell through their retailers (e.g.. travels agents) or direct to the public (e.g.. Portland Holidays).

- Tourist boards

Tourist boards may act as booking agents for hotels competing in a particular regional market.

- Hotel representatives

Hotel representatives act as sales agents, usually for non competing hotels (e.g.. resorts).

- Airlines

Many hotel groups are now integrated with airlines to provide a complete package. Integration may involve ownership or a close working relationship.

- Centralised reservation systems

Many franchised groups (Best Western) or chain hotels (e.g. Reo Stakis) are centralised reservation systems.

In addition to the above, hotels themselves may act as intermediaries to sell other services like car rentals, tour guides, theatre and concert seats.

THE TOURISM DISTRIBUTION SYSTEM

Based on the concepts and methods of distribution described above, this study will begin the discussion of the tourism distribution system by viewing its industrial structure.

Channel structure

The concept of channel structure is one that is often vaguely defined in the marketing literature. Authors tend to emphasise a particular dimension of channel structure and then proceed to a detailed discussion without explicitly defining what they mean by channel structure itself. But Rosenbloom (1983) gives us the definition of channel structure as:

The group of channel members to which a set of distribution tasks has been allocated.

That is, given a set of distribution tasks which must be performed to accomplish a firm's distribution objectives, the manager must decide how to allocate or structure the tasks. Thus, the structure of the channel will reflect the manner in which he or she has allocated these tasks among

the members of the channel. Now we get the reason that the most typically discussed dimension is the number of levels of intermediaries in the channel.

Each middleman that performs some work in bringing the product and its title closer to the final buyer constitutes a channel level. Since the producer and the final consumer both perform some work, they are part of every channel. We will use the number of intermediary levels to designate the length of a channel (Kotler, 1988).

The different channel levels can be described and illustrated as follows:

M	--	C						(Zero level channel)
M	--	R	--	C				(One level channel)
M	--	W	--	R	--	C		(Two level channel)
M	--	A	--	W	--	R	--	C
								(Three level channel)

Where: A = Agent
 C = Consumer
 M = Manufacturer
 R = Retailer
 W = Wholesaler

Channels normally describe a forward movement of products. For tourism products, we can also talk about backward channels. According to the referable statement of Zikmund and Stanton (1971), the recycling of solid wastes is a major ecological goal. Although recycling is technologically feasible, reversing the flow of materials in the channel of distribution - marketing trash through a "backward" channel - presents a challenge. Existing backward channels are primitive, and financial incentives are inadequate. The consumer must be motivated to undergo a role change and

become a producer - the initiating force in the reverse distribution process.

From this viewpoint, tourism could be treated as a "backward" channel in the tourism distribution system.

Ancillary structure

Since we have described the distribution system as including only those participants who perform the negotiating functions of buying, selling and transferring title, those who do not perform these functions are not part of the channel structure. We will consider these non-member participants (facilitating agencies) as belonging to the ancillary structure of the marketing channel.

Rosenbloom (1983) defines the Ancillary structure as the group of institutions and parties that assists channel members in performing distribution tasks.

The facilitating units do not play a part in the channel decisions that ultimately control the distribution of goods and services to their target market. The role of facilitating agencies is rather one of providing services to the channel members once the basic channel decisions have been made.

To illustrate this, use will once again be made of the hotel industry as an example.

The hotels must establish relationships, negotiate and work with the independent intermediaries (e.g.. tour operators,

travel agents); while those units making up the ancillary structure are insurance, finance and construction firms, or even advertising services. The decisions which the channel members make and how well they are able to work together over time will ultimately determine how successful they are in marketing the services available to their market. Thus, the channel members who comprise the actual channel structure have an important and often long term commitment to the success of the channel.

On the other hand, the ancillary structures, are outside of the channel decision making process and they generally do not have as great a stake in the channel as the channel members.

The tourism distribution system in the industry structure

In order to provide a complete model for the tourism distribution system from an industrial viewpoint, it is essential to combine the concepts of channel structure and ancillary structure. Clearly, the distribution functions cannot succeed without interaction between all the components in the industrial structure.

In this structure, accommodation, transport / carriers, and attractions are the components acting on behalf of the tourism product. The product can flow through the links that tie channel members, such as tour operators and travel agents, to the ultimate consumers - tourists. On the other hand, the product also can flow directly to the tourists

(zero level channel). The support services are the ancillary structure of the distribution system. And of course the channel members comprise the channel structure which is the primary core of the distribution system.

In addition, there are opportunities for vertical and horizontal integration in the distribution system. With the first, organisations at different levels of the channel are merged into a composite enterprise (e.g. tour operators taking over travel agents). In the second case, mergers and takeovers occur between companies on the same level of the channel (e.g. tour operators merging). Usually, there is also the vertical co-ordination. Heath (1987) indicates that a vertically coordinated channel led by tour operators is one in which the tour operator's power of control over the channel comes from contractual or financial commitments with retail travel agents. Franchising is an example of such a system.

THE INTERMEDIARIES OF TOURISM DISTRIBUTION

When tourism product is sold through intermediaries, this is often known as using a channel. Generally speaking, there are two main channels of distribution in a tourism industry : tour wholesalers (or tour operators or tour packagers) and travel agents. In addition, there are also other speciality companies such as incentive travel firms and franchised agencies. The roles and operation of different intermediaries in the tourism industry will be discussed and described as follows.

Tour wholesalers or tour operators

Coltman (1989) gives us a comprehensible distinction between tour wholesalers and tour operators :

A tour operator can generally be differentiated from a tour wholesaler by the scale of operations. A tour operator is usually an independent entrepreneur but a tour wholesaler is a company. The tour operator might put together only a handful of tours per year, with a limited number of travellers (e.g. 20) on each. The operators makes all the arrangements for the travellers, just like the wholesaler does. However, the operator, or a delegate, will accompany each tour and act as a tour leader, making sure that all arrangements are in order for each stage of the tour, acting as a tour guide and solving any problems as they arise.

But almost all the other authors discuss the wholesale level of a channel only by the term of "tour operator". For example, Foster (1985) states that the tour operator is in effect the wholesaler of the industry or 'bulk' purchaser of tourism products. Therefore, we can understand that "tour wholesaler" is considered as a larger tour operator and the "tour operator" is the smaller one in most of the literature.

The wholesale level of the tourism distribution channel has existed since the middle of the nineteenth century, but has only recently become a major component of the tourism industry. The tour operator's role expanded considerably when wide-bodied jet aircraft were introduced in the early

1970's and required more people than ever to fill airline seats and hotel rooms built to accommodate the airline passengers. In addition, as people learned that tour packages were generally cheaper than if the individual tourist put together and paid for the various parts separately, the consumer demand for these packages increased.

Tour operators buy or reserve in bulk, accommodation, international and local transportation and the various sources of both local or overseas suppliers of goods and services as necessary and combine them into various packages (hence "package tours") in order to sell to the consumer at a profit. They sell these at a single price, individually to consumers and travel agents. Some tour operators make it a condition for dealing with a specific travel agent that the latter will take some stated minimum number of tours from them annually, that is, guarantee a certain volume of business.

If the tour operators only accept direct bookings from individual customers, they may save the commission for travel agents. But, on the other hand, the risks and costs and even the ambition to cover more or all locations of the market, will make the alternative difficult. Consequently, some smaller tour operators do however limit their activities to specialist areas or operations and depend mainly on direct sales. The larger operators able to make larger block bookings, are in a stronger bargaining position

with tourism product suppliers (e.g.. airlines and hotels). As a result they can obtain much better bulk reservation terms, the benefits of which are usually passed on to the customer in lower prices. And Foster (1985) indicates a very interesting phenomenon that in smaller and Third World (developing) countries there may be only one largish tour operator and this is often state owned.

In addition, tour operators need to plan one or two years ahead, to ensure that all elements of a tourism product (package tour) are packaged and brochures printed in time. This means that they have to estimate the number of customers they are likely to attract a year or two years later. This can be very difficult, and often tour operators over estimate this number with the result that more tourism products are offered than there are customers wishing to take them. When this happens, the tour operators have no choice but to cut the prices from those appearing in the brochures. This is good news for last minute tour seekers, but bad news for the tour operators (and travel agents who earn less commission). Davidson (1989) indicates that, in these circumstances, tour operators often go out of business after the customers have paid for their holiday or when customers are overseas on holiday.

In Britain, to protect the public against this problem, a special emergency fund was set up by ABTA, the Association of British Travel Agents. So, if travel agents wish to sell the products of a tour operator who is a member of ABTA,

then the agent must be a member also. In the USA, the equivalent organisation to ABTA is the American Society of Travel Agents (ASTA). And because the USA is a major tourist generating area for international tourism and travel, the membership is not confined to retailers based in the USA. Many principals and agents in other countries are also members.

Travel agents

Travel agents are the retailers of the tourism industry. Their role differs from that of retailers in the other industries in that they do not usually purchase travel facilities in advance for resale to the customer. When a customer has decided on the tourism product they want, the travel agent will approach the tour operator on the customer's behalf.

Buck (1990) states that the travel agent has no product of his own to sell, but only the quality of his service. Thus, the travel agent is to a large extent dependent on the tour operator for his continued existence. Any changes in the trading arrangements between operator and agent, such as the withdrawal of a product, pricing policies, terms of trade and methods of distribution will cause considerable pressure on the agent. These pressures will manifest themselves to a greater or lesser extent depending on the inherent profitability of the agent. Consequently, both travel agent and tour operator need to react to this new pressure in such

a way that ultimately quality is improved at a minimal increase in price.

After World War II, the dramatic growth of the airlines meant the airlines could not provide enough sales outlets of their own. Thus the specialist travel agency began to flourish. The travel agency today is probably the most important link in the tourism distribution network. The travel agency is the final contact between those who wish to sell tourism products and those who wish to buy them. Travel agencies are the primary channel of distribution for other travel suppliers (Coltman, 1989).

The work of travel agents' staff is very similar. The main points are listed below.

1. Advise clients on
 - Resorts / destinations
 - Carriers (international and local)
 - Accommodation
 - Tour operators and travel organisations (rail, shipping etc)
 - Other travel facilitiesall on a worldwide basis unless the agent is specialising in a limited area or type of holiday / business travel.
2. Plan itineraries - simple and complex for multi-stop-over independent trips.
3. Make necessary reservations for all travel facilities.
4. Calculate airline and other fares accurately and make out / issue travel tickets, accommodation and other vouchers.
5. Maintain and display effectively, stock of brochures.
6. Maintain accurate records of reservations, sales, etc.
7. Correspond in writing and by telephone and telex with travel principals and customers.

8. Handle customer complaints and negotiate on these with principals on behalf of the customers.

Source : Foster (1985 : 64).

In addition, travel agents also provide Ancillary services (e.g.. obtaining foreign currency and travellers' cheques, passports and visas and arrange insurance), and the knowledge expected of the staff increases the need for professionally trained people to replace untrained, eager amateurs.

The income of agents is not dependent only on the commission earned (usually 9 to 10 percent) from tour operators and carriers. There is also the commission from the sales of Ancillary services. If they have their own package tours there will be the profit from the careful short term investment of deposits and any pre-payments received from customers. As deposits are now expected some eight or more weeks before departure, with payments to principals not due more than four weeks in advance, a reasonable addition in income is possible given the substantial funds that pass through agency hands (Foster, 1985).

Other types of travel agencies

- Franchised agencies

Franchising is used by some agencies as a marketing strategy. By joining a franchise organisation, an otherwise independent agency can benefit from the franchise organisation's expertise, operating system and national advertising. A franchise organisation is also likely to be

able to use its size to negotiate for higher commissions from suppliers such as airlines and hotels. These higher commissions can be participated in by the individual franchised agency. To join a franchise organisation, the individual agency normally has to pay an initial entrance fee, plus an annual royalty normally expressed as a percentage of sales.

- Agency co-operatives

Some independent agencies that do not wish to go the franchise route have formed associations or co-operatives. Two of these are GIANTS (Greater Independent Association of National Travel Services) in the USA and INTRA (Independent Travel Retailers Associated) in Canada. Individual members of these co-operatives can benefit from higher commissions negotiated by the head office through bulk buying. Individual agencies pay an annual membership fee to the head office, but not an ongoing royalty based on sales, as is the case with a franchise.

It is possible that, with the continued growth of chain agencies, franchise and co-operatives, the purely independent travel agency entrepreneur will find it more and more difficult to survive financially.

- Incentive travel agencies

Incentive travel can be described as the lure of a trip to motivate employees to work. The group sizes can vary from as few as 10 on a particular trip to as many as 1 000. The

fast growth of incentive travel spurred the creation of a number of incentive travel organisations (sometimes referred to as motivational houses) that specialise in the arrangement of incentive trips on behalf of the companies involved. Many of these travel organising firms belong to their own association : The Society Of Incentive Travel Executives (SITE). SITE defines incentive travel as a "modern management tool used to achieve extraordinary goals by awarding participants a travel prize upon attainment of their share of the uncommon goal". For example, a manufacturing company might offer certain employees free trips for achieving sales goals.

Incentive travel motivational houses negotiate with suppliers such as airlines, cruise companies, hotels and car rental companies and develop a total cost per trip, to which they add a markup (generally in the 15 to 20 percent range) that they charge the company. The markup covers the organisation's costs and provides it with a profit. The organisation thus acts as a specialised type of tour wholesaler on behalf of the company so that the company (just as an industrial consumer) does not have to be involved in all the details of arranging the incentive trips for its employees. In many cases, the incentive travel firm assist in developing and promoting incentive programs to motivate the employees of the companies (Coltman, 1989).

CHAPTER 6

PROMOTION IN TOURISM MARKETING

INTRODUCTION

The last element of the marketing mix as described in the Four P's model, is the promotion of products and services. This chapter entails a description of this marketing element within the context of tourism marketing.

The general term promotion is used to cover every method of communication between a seller and purchasers or prospective purchasers to convince them to buy the seller's products. Therefore, promotion is particularly important in the tourism business for the following reasons:

- Product demand is usually seasonal and needs to be stimulated in the off season.
- Product demand is frequently price sensitive and subject to general economic conditions.
- Customers usually have to be prompted to buy without first viewing the product.
- Brand (consumer) loyalty is not usually intense.
- Most products are subject to severe competition.
- Most products can be easily substituted.

An existing business that is successful has an established demand for its products. This established demand, nevertheless, needs to be supported by continued promotion. However, increased business for an existing tourist supplier, and new business for the new supplier, must generally depend on created demand, or promotion that

attracts new customers or old customers to new products. For a new destination or supplier, it is critical that any promotional materials be informative. Without this information it is difficult to persuade potential tourists that they should use the products. Information is needed to attract the consumers' attention and they guide them into making a decision.

With most products the consumer is able to see and inspect the item before purchase. This is not the case with the tourism product for the most part, although travel and promotion videos or films can play a role in giving potential customers a preview. For most tourism products, however, the challenge is using promotion as a means of communication. This communication problem is compounded by the fact that in most cases the vacation or travel decision has to be made by the purchaser long before the journey actually begins.

Promotion is sometimes referred to as persuasive communication and is intended to attract attention, create interest, create a desire and initiate action by:

- advising potential new customers of the business and its products;
- reminding present customers of the products offered;
- persuading both present and potential customers that they need a particular product now and that it should be purchased from the advertiser.

The mission of promotion is to inform, persuade, and modify the behaviour of potential tourists - that is, to encourage

those potential customers to take a trip that they have not taken before or to change from taking one type of trip to another type. Alternatively, promotion may be oriented to reinforcing the customers' existing behaviour by having them continue to travel to a destination that they have visited before.

Persuasive promotion attempts to change attitudes and behaviour and to cause the reader (or listener) to make a purchase. Reinforcement promotion is used to remind people, after they have made a purchase, that they made the correct decision.

THE BUYING DECISION PROCESS

The aim of the promotion activities is to provide people with sufficient, relevant intelligence to prompt them to take positive action by making enquiries, placing orders and making purchases. Other factors influence their decision processes. These include prices, net discretionary income available and the political and economic conditions of the home and host countries. However, not all consumer 'needs' are converted into 'wants' and thus purchases.

Nevertheless, tourism industry suppliers must still develop products and marketing strategies that influence consumers to buy those products and receive satisfaction from the purchase decision. Therefore those activities involved in promotion need to be aware of consumer behaviour. Consumer behaviour comprises all the acts of individuals in obtaining

and using products, including the decision processes that occur before and after those acts. An understanding of these decision processes is indispensable to those who make marketing decisions that involve trying to influence potential purchasers to buy products from them.

The process by which people arrive at their decision to buy a certain tourism product from the wide selection available is described by Foster (1985). There are four groups of factors that are involved in this decision process. First, there are the socioeconomic determinants (the socioeconomic status of the person; the resultant influences of this; their personality traits, attitudes and values) which establish the motivations, needs, desires and expectations of the would-be traveller. Second, are the characteristics of the destination (the cost and value of the amenities and attractions offered; type and range of travel opportunities offered; the quality and quantity of the information available on the resort) which influence the image of the resort. Third are all those factors which provide promotional stimuli and thus promotional impact (advertising, sales, promotions, literature and tours offered, recommendations of friends and the travel trade). Finally, there are the other influencing variables. These include the confidence of the would-be tourist in the travel trade and their own past travel experience. Also important is how they see the risks (health, travel, political) that are involved and the time and cost constraints the decision maker has to accept. All these create the necessary travel

desires and the search for relevant information needed to allow the right decision to be made. With this information, the potential customer then has to assess the alternatives possible before arriving at a final decision on which to buy a tourism product.

The decision process for tourism usually spans a few months. So the activities of the promotion or communication must be timed to create awareness of the package on offer, perhaps making potential customers discover their need for a specific, especially unusual holiday before they have made their decisions about their vacations. The promotional activities should also continue for a period to heighten interest and desire for a holiday. This ensures that the operator and travel agent will achieve their target market shares.

Information is sought from tour operators and travel agents on what is available, the possible resorts and the accommodation, scenery, attractions and the weather they would encounter. Consumers will then spend several weeks, as a rule, considering the details and having family discussions on what they should do. Therefore, the intended promotion activities and the whole marketing operation needs to be carefully planned and timed for success.

PROMOTION PLANNING

Promotion is an investment, rather than an expense. Successful promotion is planned and does not just happen.

It should be planned anywhere from six months to a year ahead. The promotion plan needs to be based on the overall marketing plan and should occur only after packages, channels of distribution, budgets, prices and other matters have been established.

The planning of promotional activities in the tourism industry, while much improved in recent years, still needs a more systematic approach. Many executives of individual business units still consider that marketing a promotion work is the responsibility of someone else, a government department, tourist boards and others. They seem to think it is solely the responsibility of tourist boards to bring customers to their door. They do not appear to realise that an integrated and co-operative effort by all members of the industry is vital if a high degree of success is to be achieved.

There are four steps in the promotion planning process:

- Step 1 Identifying target audiences
- Step 2 Determining promotional objectives and tasks
- Step 3 Determining the promotional appropriation
- Step 4 Determining the promotion mix.

STEP 1 - IDENTIFYING THE TARGET AUDIENCE

The promotion planning must be started with a clear, pre-determined target audience. The audience may be potential buyers, current users, deciders or influencers. It may be individuals, groups, special publics or the general public. The target audience will heavily affect the promotional

activities on what will be made, how it will be made, when it will be made, where it will be made and who is to make it.

In the tourism sphere, target audiences should be selected to receive messages. Decisions must be made as to whether both the tourism intermediaries, such as travel agents and tour operators, and the tourists are to receive the messages.

STEP 2 - DETERMINING PROMOTIONAL OBJECTIVES

The general purposes of promotion in tourism marketing are much the same as in other kinds of marketing, namely to:

- a) build awareness and interest in the tourism product and the tourism business units;
- b) differentiate the tourism product and the tourism business unit(s) from competitors;
- c) communicate and portray the benefits of the tourism product available;
- d) build and maintain the overall image and reputation of the tourism organisation and / or business units;
- e) persuade customers to buy the tourism product.

Ultimately, the purpose of any promotional effort is to sell the product through informing, persuading and reminding.

But it should be clear that these general objectives vary according to not only the nature of each industry and product but also the different target audiences. The promotional objectives will vary for different targets as follows:

- The travel trade
 - Develop or correct the image of the country / resort as a desirable vacation destination.
 - Provide comprehensive information and sales aids.
 - Assist tour operators and travel agents in the sales development of the various packages.

- Potential visitors
 - Create awareness of the range of opportunities and the region's attractions.
 - Motivate consumers to seek further information about travel opportunities from the travel trade.
 - Inform consumers of the programmes and offers available.
 - Develop and improve the country / resort image as a desirable holiday base.

- Visitors
 - Inform visitors of the information centres and other assistance available from all those enterprises involved in the travel and tourism business.
 - Counteract unfavourable reactions to service deficiencies by providing systems to deal with complaints, criticisms and suggestions and inform visitors to the effort of the industry to control and improve the quality of the tourism services.

- The media
 - Ensure that the relevant publications carry newsworthy information on tourist development plans, the availability of new and expanded services and the activities of the national tourist organisation.
 - Assist the news media (travel sections of newspapers, magazines) to give accounts of travel opportunities and attractions available.

In conclusion, after the target audiences have been identified, promotion objectives and tasks should be

determined. The objectives should state what is to be accomplished and what tourist responses are desired. Furthermore, promotion objectives must state the desired end result; the promotion tasks must indicate what should be done to achieve it; and the promotion mix selection must state what instruments are to be used. In addition, the tourism organisation must meet the information needs of the tourism business units and other publics involved and / or influenced by tourism.

STEP 3 - DETERMINING THE PROMOTIONAL APPROPRIATION

It is extremely difficult to establish promotional appropriations. Management lacks reliable standards for determining (1) how much to spend on advertising or personal selling in total or (2) how much to spend on specific activities within each area. An even more serious problem is that management cannot assess the results of its promotional expenditures.

Coltman (1989) gives us considerable guidelines. He explains that promotion budgets are often established as a percentage of sales. Guidelines are available as to the amount of money that various tourism enterprises spend on their promotion budgets in relation to their total annual sales. Some of these guidelines are:

- tour wholesaler 10 to 20 percent;
- travel agency 4 to 6 percent;
- airline 3 to 7 percent;
- hotel 2 to 5 percent;

- restaurant 2 to 3 percent;
- resort destination 3 to 6 percent;
- government tourist office 50 to 80 percent.

These figures do not include what a specific enterprise must spend. They are only industry averages.

However, there are other ways of arriving at a budget. Sometimes it is useful to base a promotion budget on past successful efforts. Past experience should show how many times a message has to be exposed and how much cost has to be exhausted to obtain the desired result and the budget should allow for this.

Heath (1987) considers that although it is apparent from the literature that there are various ways in which a promotional budget can be determined those that have particular relevance to regional tourism are the affordable method, the competitive parity method, and the objective-and-task method. These methods are explained as follows:

- The affordable method

Many tourism organisations set the promotional budget at what they think they can afford during a particular period. The promotion with this method is that it ignores the impact of promotion on tourism patronage. It can also lead to an uncertain annual promotion budget, which can make long range strategic marketing planning difficult.

- Competitive parity approach

The method is to match the promotional expenditures of competitors. Sometimes only one is followed. In other cases, management will have access to industry averages through its trade association, and these will become business unit bench marks. The method is weak on at least two counts. First, the competitors may be just as much in the dark regarding how to set a promotional budget. Second, the promotional objectives and strategies may be quite different from those of its competitors because of differences in the business units' strategic marketing planning.

- The objective-and-task method

The most appropriate method to determine the regional promotional budget is the objective-and-task method. This method requires that the regional tourism organisation formulates the regional promotion objectives as specifically and functionally as possible, that the tasks necessary to accomplish the objectives be determined and then an estimate be made of the costs involved in performing these tasks. In regional tourism the tasks refer to the application of the various promotion elements. Once the regional promotion objectives are clearly outlined and the amounts needed to attain the objectives have been established, the promotion mix can be determined.

STEP 4 - DETERMINING THE PROMOTION MIX

In marketing, the 'Promotion Mix' consists of advertising, personal selling, publicity (or public and press relations), and sales promotion. The combination of these four types of promotions or techniques is known as the 'communications mix' because in their various specialist ways they are involved in communicating information to potential customers. Their aim is to provide people with sufficient, relevant intelligence to prompt them to take positive action by making enquiries, placing orders and making purchases.

The term promotion mix refers to how the various promotional methods and activities available are used in combination to achieve the best effect. Which methods and activities of the promotion mix are used will vary with each supplier depending on the following:

- present and projected market share by segment;
- characteristics of the market segments the suppliers are trying to reach;
- type of product being promoted;
- amount of money available for promotion;
- competitive position;
- geographical origin of potential customers.

The promotion mix must also take into account that tourism product suppliers may have two or more target markets. For example, many hotels and airlines have the business travellers as the target market during the week and the family traveller on weekends.

Sometimes, more expensive forms of promotion must be used to reach certain potential customers. For example, a hotel often has to use personal selling (the most expensive form of promotion), causing high travel costs, in order to book a major convention at its property. Personal selling using sales seminars and workshops is also often necessary to reach the travel trade. For example, a cruise line wishing to promote to as many agencies as possible in a city that is a good market for potential cruise customers may find it expensive, but nevertheless profitable, to host a sales workshop for the travel agency sales people.

The promotion methods and activities used in the promotion mix are discussed in detail below.

PROMOTION MIX

This section deals with the promotion mix of the tourism product. At first, generally speaking, primary promotion includes the following (American Marketing Association, 1960):

- Advertising

Defined as "any paid form of non-personal presentation and promotion of ideas, goods or services by an identified sponsor".

- Personal selling

Defined as "the personal presentation of ideas, goods or services in a conversation with one or more prospective purchasers for the purpose of making sales".

- Publicity

Defined as "the non-personal stimulation of demand for a product, service or business unit by planting commercially significant news about it in a published medium or obtaining favourable presentation of it on radio, television or stage that is not paid for by the sponsor".

- Sales promotion

Defined as "those marketing activities, other than personal selling, advertising and publicity that stimulate consumer purchasing and dealer effectiveness, such as displays, shows and expositions, demonstrations and various non current selling efforts not in the ordinary routine".

These four types of promotion are the traditional market or dominated ways of influencing sales for products and services.

From an overall view, it is essential that co-ordinate the elements in the promotional mix, and co-ordinate promotion with the other elements in the marketing mix in order to reach the target market. Each of the elements of the promotional mix will now be discussed in the context of tourism marketing.

ADVERTISING

Another simple but precise definition of advertising is: The action of calling something to the attention of the public, especially by paid announcements (Burdus, 1986). In addition

to the previous definition of advertising, this is an important element for explanation.

Advertising consists of all the activities involved in presenting to a group a non-personal, oral or visual, openly sponsored message regarding a product, service or idea. This message, called an advertisement, is disseminated through one or more media and is paid for by the identified sponsor.

We should note some important points in connection with these definitions. First, there is a significant distinction between advertising and an advertisement. The advertisement is the message itself. Advertising is a process - it is a program or a series of activities necessary to prepare the message and get it to the intended market. Another point is that the public knows who is behind the advertising because the sponsor is openly identified in the advertisement. Also, payment is made by the sponsor to the media that carry the message. These last two considerations differentiate advertising from propaganda and publicity (Stanton, 1984).

The task of advertising in tourism is to attract potential customers' attention and cause them to visit a destination or use a supplier's product. The principles of advertising a tourism product are basically the same as for selling any other type of product except for some special hurdles that are unique to the industry. One of these hurdles is the

intangible nature of the tourism product because the advertiser is primarily selling an experience.

In addition, advertisements should relate to the supplier's mission statement and objectives, and any advertising messages produced should try to communicate this philosophy in them. For example, a supplier has to decide what promises it can make and keep, the expectations it can fulfill, and the benefits it can offer that are unique to that operation and that a competitor cannot easily duplicate. This is an ongoing process because tourism businesses can emulate each other when they see that a particular benefit promoted by one of them succeeds. This means that the supplier that first developed and promoted the benefit now has an obsolete product and must begin the cycle again.

There are three levels of decision making that are required in the selection of advertising media. First, management must determine what general types of media to use. In the process of selecting the media to use in a campaign, management must consider the advertising characteristics of the main classes of media. The major types of media such as newspapers, magazines, direct mail, radio, television and outdoor advertising are all available for selecting. Second, after the media being chosen, will they be of the special-interest type or of the general-interest type? Finally, the specific medium must be chosen. For example, the management that decides first on radio and then on local

stations now must decide what specific station to use in each city.

Some of the factors to consider in making media decisions are as follows:

- Objective of the advertisement

Media choices are influenced both by the purpose of a specific advertisement and by the goal of an entire campaign.

- Media circulation

Media circulation must match the distribution patterns of the particular tourism product. Consequently, the geographic scope of the market will influence the choice of media considerably. Furthermore, media should be selected that will reach the desired type of market with a minimum of waste circulation.

- Requirements of the message

The medium should fit the message.

- Time and location of buying decision

The medium should reach prospective customers near the time they make their buying decisions and the places where they make them.

- Cost of media

The costs of the advertising media should be considered in relation to the amount of funds available and the circulation of the media.

The role that advertising plays in business activities will remain significant. The form and the content of the message will change with time, but the needs for enterprises to communicate with their customers through paid-for time and space will remain with every industry such as tourism.

PERSONAL SELLING

Personal selling consists of individual, personal communication, in contrast to the mass, impersonal communication of advertising, sales promotion and the other promotional tools. Consequently, compared with these other tools, personal selling has the advantage of being more flexible in operation. Sales people can tailor their sales presentations to fit the needs and behaviour of individual customers. Also, sales people can see the customer's reaction to a particular sales approach and then make the necessary adjustments on the spot. A second merit of personal selling is that it permits a minimum of wasted effort. In advertising, much of the cost is devoted to selling the message to people who are in no way real prospects. In personal selling, the management has an opportunity to pinpoint its target market far more effectively than with any other promotional device.

The major limitation of personal selling is its high cost. It is true that the use of a sales force enables a business to reach its market with a minimum of wasted effort. However, the cost of developing and operating a sales force is high. Another disadvantage is that personal selling is often limited by a company's inability to get the caliber of people needed to do the job. At the retail level, many business units have abandoned their sales forces and shifted to self-service for this very reason.

PUBLIC RELATIONS AND PUBLICITY

Public relations is an attitude expressed by placing priority on the public at large when business decisions are made. It is a form of promotion that sometimes does not have to be paid for other than in time and has a credibility sometimes not generated with other forms of promotion. Nevertheless, it should be coordinated with other methods used in the promotional mix to maximise both sales impact and use the budget.

Public relations is both an internal and an external opportunity for increasing sales. Internal public relations includes how customers and employees are treated, because both groups can be goodwill ambassadors for a business. External public relations includes general community and travel trade relations. Good community relations cover relations with those who are not currently customers or employees and may never be. Good travel trade relations is

concerned with having good relations with tour wholesalers, travel agencies, transportation companies and others.

Publicity is part of public relations. It means letting people know, and generation publicity about, the good things the business is doing by releasing news items or photographs to local newspapers, radio stations, and even television stations. For example, if a hotel sponsors a sports team, participates in a charitable event, has some celebrity visitors or is the site for making a film, the local news media or travel trade press might like to know about this. The stories written must be newsworthy and not resemble an advertisement in order for the to be acceptable to the news media. Words and pictures go a long way in creating community goodwill that is part of public relations, and this type of promotion can be carried through with little or even without cost.

All publicity needs to be planned on an ongoing basis. An occasional publicity effort is ineffective. It has to be planned around events that could happen as much as a year ahead. Some large tourism suppliers employ professional firms on a contract basis to arrange their publicity.

Publicity delivers its own unique type of message that is different from and more subtle than other types of promotion. Its major advantage is that it can create a public awareness and acceptance of the product and make other sales efforts easier.

SALES PROMOTION

While advertising aims at a steady long term improvement in sales with the growth held when the campaign ends, sales promotions are short term activities. They seek to boost sales at peak demand periods to ensure the firm obtains its market share and are used to help launch a new product or support an ailing or modified one. These sales gains are not usually maintained when the sales promotion ends and sales volume may in fact drop below previous levels. This is because promotions aim to advance sales that may normally be made at some later time. Thus, they just bunch up the sales rather than achieve a real, permanent increase in total annual sales.

For the tourism industry the main sales promotions are the brochure, leaflets, point-of-sale display, and direct mail material. Brochures are normally bulky, expensive items which are really catalogues of the packages available. They need careful planning of the layout, number of colours and quality of the paper used. They should echo the theme and message of the advertising and other promotional material if an integrated and effective total campaign is to result.

Sales letters are useful to tour operators when trying to increase the interest of travel agents and potential customers in their products. Travel agents can also use them effectively on potential customers, particularly people who have been customers in previous years.

The sales promotion personnel of a product supplier may work with three different groups - consumers, dealers and distributors, and other sections of the marketing department. Similarly, retailers engage in sales promotional program activities aimed at consumers. A supplier's sales promotional program that is directed toward consumers may be divided into two groups of activities - those intended to inform consumers and those intended to stimulate them. To inform consumers, business units will prepare booklets, give demonstrations and offer consulting services.

Within the supplier's marketing department, the sales promotion division can prepare sales manuals, demonstration kits and other selling aids used by the sales people. Also in the field, the sales force can concentrate on product selling, while the sales promotion people do all the missionary work with dealers. The sales promotion department can aid the advertising people by preparing displays and other point-of-purchase advertising materials.

For all these reasons, marketing managers must carefully consider the role that sales promotion can play in the marketing mix. The activity should not be submerged in other departments that are concerned primarily with advertising or the personal sales force.

CHAPTER 7

CONCLUSION

For the tourism industry, especially destination area based organisations, the marketing of tourism products is beset by uncertainties. Even in those cases where the marketing activities are accurately and successfully achieved, and the tourists who visit a particular area or resort have an enjoyable holiday. Those same tourists are likely to go elsewhere for their next holiday. Tourists demonstrate a high propensity to visit new destinations on each holiday, and even where a repeat visit is made to a general destination region or country, new resorts will likely be selected.

This reflects the case of substitution of tourism products between destinations. In a growing market, resorts attract new or generated business (e.g. persons taking a first holiday abroad, etc.), but in a static market resorts are very much more dependent upon diverted business, i.e. holiday makers attracted from other resorts. In this context, the importance of professional marketing is clear. Tour operators based in tourism generating areas are better placed because they can pick and choose which destinations to include in their programmes.

It is clear from the contents and analyses in this dissertation that there is a large and growing volume of

work accumulating on many of the aspects of tourism investigated here. Large quantities of factual information on the characteristics of tourism as an industry, as an activity, and as a legitimate field of policy have been gathered in the twenty odd years since it began capturing the attention of analysts and policy makers. It is, however, equally clear that yawning gaps in understanding remain. In particular, there is an absence of an explanatory framework that incorporates the diverse and separate elements of the marketing process in tourism marketing.

The central suggestion of this dissertation is that marketing as an approach, and specifically the Four P's of the marketing mix, can provide such a coherent framework. As early as 1973, Medlik and Middleton (1973) applied some of the conceptual ideas drawn from marketing to the tourism product, and tourism promotion in both private and public sectors have been staffed by executives with a marketing background.

However, to be successful as an analytical structure, such marketing should offer a means of relating supply and demand, facility and use, the tourism place and the tourist. It should provide a basis for conscious management intervention, and for avoiding the clear cut and in practice rather sterile distinction between the theoretical study of tourism as a social phenomenon and the tourism industry, or between the commercial goals of the private sector and the

wider responsibilities of public organisations. A future research agenda therefore must concentrate on the causal relationships between the elements.

The marketing mix can be understood as a set of marketing tools that is used to pursue its marketing objectives in the target market, and must in turn be related on the one side to the existing goals of public and commercial policy, and on the other to actual or expected behaviour of visitors. It is easy to state in marketing terminology that the marketing mix satisfies the target tourists with particular tourism products, but it is much more difficult to actually trace the relationships between all the marketing elements. Neither product nor consumer can be isolated from the elements of the marketing mix and the community in which each is set and within which each interacts.

Therefore, the marketing approach adopted should be a community or societal one (Mill & Morrison, 1985; Murphy, 1985) which focuses on the satisfaction of tourist needs while respecting the long-term interests of the destination community.

This dissertation only provides an exploratory analytical framework for future and further research. It is hoped that through the application of the integrated framework, the interesting and important social phenomenon of tourism can be studied in a more systematic way.

REFERENCES

- Abell D 1980 Defining the business. Englewood Cliffs : Prentice-Hall
- American Marketing Association 1960 Marketing definitions : A glossary of marketing terms. New York : AMA
- Ashworth G & Voogd H 1990 Can places be sold for tourism? In G Ashworth & B Goodall (Eds) Marketing tourism places. London : Routledge
- Australian Tourist Commission 1984 Three year planning overview. Melbourne : Australian Trade Commission
- Baud-Bovy M 1982 New concepts in planning tourism and recreation. Tourism Management, 3(4), 308-313
- Bitner MJ & Booms B 1982 Trends in travel and tourism marketing - The changing structure of distribution channels. Journal of Travel Research, Spring, 39-44
- British Tourist Authority 1984 Strategy for growth 1984 - 1988 - Guidelines for tourism planning and marketing. London : BTA
- Buck M 1990 The role of travel agent and tour operator. In B Goodall & G Ashworth (Eds) Marketing in the tourism industry - The promotion of destination regions. London : Routledge
- Buckline LP 1972 Competition and evolution in the distributive trades. New Jersey : Prentice-Hall
- Burdus A 1986 Introduction In NA Hart & J O'Conner (Eds) The practice of advertising. London : Heinemann
- Butler RW 1980 The concept of a tourist area life cycle of evolution : Implications for management resources. Canadian Geographer Journal, 24, 5-12
- Coltman MM 1989 Tourism marketing. New York : Van Nostrand Reinhold
- Cooper MJ & Pigram JJ 1984 Tourism and the Australian economy. Tourism Management, 5(1), 2-12
- Cowell DW 1988 The marketing of services. London : Heinemann
- Davidson R 1989 Tourism. London : Longman Group

- Duffield B & Long J 1981 The development of a schema for identifying the nature of tourism impact. Etudes et memoires, 81-101
- Duffield B & Long J 1984 The role of tourism in Scotland. Tourism Management, December, 258-268
- Economist Corner 1981 Tourism and the Canadian economy. Canada Commerce, October, 17-19
- English Tourist Board 1981 Planning for tourism in England. Exeter : ETB
- Evan W 1969 Toward a theory of inter-organizational relations. In LW Stern (Ed) Distribution channels - Behavioral dimensions. New York : Houghton Mifflin
- Fedhasa 1985 South African tourism. Fedhasa
- Forbis BP & Mehta WT 1981 Value-based strategies for industrial products. Business Horizons, June, 74-83
- Foster D 1987 Travel and tourism management. London : MacMillan
- Fouche CJS & Esterhuizen A 1987 Tourism : An overview. Pretoria : SA Tourism Board
- Gitlow HS 1987 Abortion services : Time for a discussion of marketing policies. Journal of Marketing, 42, 71-82
- Gronroos C 1978 A service orientated approach to marketing of services. European Journal of Marketing, 12(8), p. 589
- Gunn CA 1979 Tourism planning. New York : Crane Russak
- Haywood KM 1986 Can the tourist-area life cycle be made operational? Tourism Management Journal, 7(3), 154-167
- Heath ET 1987 The need for and the development of a strategic marketing planning framework for regional tourism in South Africa. PhD Thesis, University of Port Elizabeth
- Hill R 1980 Are multinationals aliens in the Third World? International Management, January, 14
- Holloway JC 1985 The business of tourism. Plymouth : MacDonald & Evans
- Jafari J 1982 Understanding the structure of tourism : An avant propos to studying its costs and benefits. AIEST, 23, 31-72
- Jain SC 1987 International marketing management. Boston : PWS-Kent

Jansen-Verbeke M 1990 Leisure and shopping - The tourism product mix. In G Ashworth & B Goodall (Eds) Marketing tourism places. London : Routledge

Jefferson A & Lickorish L 1988 Marketing Tourism - A practical guide. London : Longman Group

Kahn H 1979 Leading futurologist traces next half century in travel. Travel Trade News, January, 1-8

Kariel H & Kariel P 1982 Socio-cultural impacts of tourism : An example from the Austrian Alps. Geographiska Annaler, 64(1), 1-16

Keegan WJ 1977 Strategic marketing : International diversification versus national concentration. Columbia Journal of World Business, Winter, 119-130

Kirby A 1985 Leisure as a commodity : The role of the state in leisure provision. Progress in Human Geography

Kosters MJ 1990 Changing tourism requires a different management approach. In B Goodall & G Ashworth (Eds) Marketing in the tourism industry - The promotion of destination regions. London : Routledge

Kotler P 1982 Principles of marketing. Englewood Cliffs : Prentice Hall

Kotler P & Fox FA 1985 Strategic marketing for educational institutions. New Jersey : Prentice-Hall

Kotler P 1988 Marketing management : Analysis, planning, implementation and control. New Jersey : Prentice-Hall

Luck DJ & Ferrell OC 1986 Marketing strategy and plans. New York : Prentice Hall

Lundgren J 1973 Tourist impact : Island entrepreneurship in the Carribean. Paper presented to the conference of Latin American Geographers

Marketing News 1986 Segmantation strategies create new pressure among marketers. Editorial, March 28, 1

McCarthy EJ 1981 Basic marketing : A managerial approach. Homewood : Irwin

McDaniel CD & Darden WR 1987 Marketing. Newton, Mass. : Allyn & Bacon

McIntosh RW & Goeldner CR 1984 Tourism : Principles, practices and philosophies. New York : John Wiley

Medlik S & Middleton VTC 1973 Product formulation in tourism. Tourism and Marketing, vol. 13, AIEST, Berne

Medlik S & Middleton VTC 1973 The tourist product and its marketing implications. International Tourism Quarterly, 9

Middleton VTC 1988 Marketing in travel tourism. Oxford : Heinemann

Mill RC & Morrison AM 1985 The tourism system : An introductory text. New Jersey : Prentice-Hall

Muller HJA 1985 Tourism and development. Position paper no. 3. Sandton : Development Bank Of SA

Murphy PE 1985 Tourism : A community approach. London : Methuen

Nagle TT 1987 The strategy and tactics of pricing. New York : Prentice-Hall

Netherlands Research Institute for Tourism 1988 Marketing van de historische omgeving. Breda : NRIT

Nimer DA 1975 Pricing the profitable sale has a lot to do with perception. Sales Management, May 19, 13-14

Pearce D 1981 Tourist development. London : Longman

Powell J 1978 Report of the tourism section consultative task force. Ottawa : Dept of Industry, Trade & Commerce

Rathmell JM 1974 Marketing in the service sector. Cambridge, Mass. : Winthrop

Ronald R 1960 Gist, retailing : Concepts and decisions. New York : John Wiley

Rosenbloom B 1983 Marketing channels - A management view. New York : CB College Publishing

Shapiro BP & Jackson BB 1978 Industrial pricing to meet customer needs. Harvard Business Review, July, 22-28

Shultz M 1984 Tourism in South Africa in regional context. Address delivered to the regional congress of Chambers of Commerce in the Southern Cape and Cape Midlands, Port Elizabeth

Smith SLJ 1989 Tourism analysis - A handbook. Harlow : Longman Group

Stabler MJ 1990 The image of destination regions : Theoretical and empirical aspects. In B Goodall & G Ashworth (Eds) Marketing in the tourism industry - The promotion of destination regions. London : Routledge

Stanton WJ 1981 Fundamentals of marketing. New York : McGraw-Hill

Stern LW & El-Ansary AI 1982 Marketing channels. New Jersey: Prentice-Hall

United Nations Conference on Trade and Development 1971 A note on the 'tourist sector'. In Guidelines for tourism statistics. New York : United Nations

Van der Merwe S 1985 Die belangrikheid van toerisme in Suid-Afrika. Proceedings of the Annual Afrikaanse Handelsinstituut Congress, pp. 51-56

Von Hauenschild G 1978 Development of a model for the marketing of international tourism : The case of South Korea. PhD Thesis, The George Washington University, Washington.

Warren RL 1967 The interorganizational field as a focus for investigation. Administration Science Quarterly, 12, 396-419

World Tourism Organisation 1981 Technical handbook of the collection and presentation of domestic and international tourist statistics. Madrid : WTO

Zikmund WG & Stanton WJ 1971 Recycling solid wastes : A channels-of-distribution problem. Journal of Marketing, July, 34