TOURISM MARKETING 


�Source: Michigan State University �ID: E1959 �Authors: Mahoney, Edward; Warnell, Gary �Year: 1987 ��By Edward M. Mahoney and Gary R. Warnell ��The marketing mix-the 4 Ps-target �audience-segmentation-objectives-evaluation. These and �other terms are all used in the process of "marketing." �In tourism and tourism related industries, success means �understanding this process. ��This bulletin is designed for those in the tourism �industry who may not be completely familiar with �marketing or who may simply wish to refresh their basic �marketing skills. Covered will be important concepts used �in marketing, the relationship of marketing to tourism, �and a process for developing a marketing plan for �tourism/recreation businesses and/or communities. It will �be impossible to cover in detail all the aspects of �marketing within the scope of this bulletin. There are, �however, other bulletins in this series that will provide �more in-depth information on the different components of �a marketing plan. ��WHAT IS MARKETING �People hold a variety of misconceptions about marketing. �Most common is its confusion with selling and �advertising. Selling and advertising are actually types �of promotion which is only a component of marketing. �Marketing involves much more, including product/service �development, place (location and distribution), and �pricing. It requires information about people, especially �those interested in what you have to offer (your �"market"), such as what they like, where they buy and how �much they spend. Its role is to match the right product �or service with the right market or audience. Marketing, �as you will see, is an art and a science. According to �the American Marketing Association, marketing is "the �process of planning and executing the conception, �pricing, promotion, and distribution of ideas, goods, and �services to create exchanges that satisfy individual and �organizational objectives." Simply stated it is creating �and promoting a product (ideas, goods or services) that �satisfies a customer's need or desire and is available at �a desirable price and place. ��Modern marketing is a way of doing business, heavily based �on the "marketing concept" which holds that businesses �and organizations should: �(1) design their products/services to meet customer needs �and wants; ��(2) focus on those people most likely to buy their �product rather than the entire mass market; and ��(3) develop marketing efforts that fit into their overall �business objectives. ��By adopting this concept you not only provide your �customers with better products, you will avoid wasting �valuable time and money developing and promoting a �product or service nobody wants. ��RECREATION AND TOURISM MARKETING �Earlier it was mentioned that a product can be "ideas, �goods, or services." Since tourism is primarily a service �based industry, the principal products provided by �recreation/tourism (R/T) businesses are recreational �experiences and hospitality. These are intangible �products and more difficult to market than tangible �products such as automobiles. The intangible nature of �services makes quality control difficult but crucial. It �also makes it more difficult for potential customers to �evaluate and compare service offerings. In addition, �instead of moving the product to the customer, the �customer must travel to the product (area/community). �Travel is a significant portion of the time and money �spent in association with recreational and tourism �experiences and is a major factor in people's decisions �on whether or not to visit your business or community. ��As an industry, tourism has many components comprising �the overall "travel experience." Along with �transportation, it includes such things as �accommodations, food and beverage services, shops, �entertainment, aesthetics and special events. It is rare �for one business to provide the variety of activities or �facilities tourists need or desire. This adds to the �difficulty of maintaining and controlling the quality of �the experience. To overcome this hurdle, tourism related �businesses, agencies, and organizations need to work �together to package and promote tourism opportunities in �their areas and align their efforts to assure consistency �in product quality. ��THE MARKETING PLAN �One of the most important steps a business or community �can take to improve the effectiveness and efficiency of �their marketing efforts is to develop a written marketing �plan. This plan will guide their marketing decisions and �assist them in allocating marketing resources such as �money and personnel time. The plan should include: �(1) the overall business objectives--what you want to �accomplish; ��(2) an assessment of the market environment--what factors �may affect your marketing efforts; ��(3) a business/community profile--what resources are �available, ��(4) market identification (segmentation)--the specific �groups or clientele most interested in your product; ��(5) the marketing objectives for each segment; ��(6) the marketing strategies (or mixes) for different �markets you target--the best combination of the 4 Ps �(product, price, place, promotion) for each segment; ��(7) an implementation plan--how to "make it work;" ��(8) the marketing budget-how much you have to spend; and ��(9) a method for evaluation and change. ��Figure 1 shows a framework which can be used to develop a �marketing plan. Each component will be briefly discussed �in the remainder of the bulletin. For more information �regarding different components of the plan be sure to �consult other bulletins in this series. ���OVERALL BUSINESS OBJECTIVES �Businesses, agencies, and communities should develop �overall objectives and regularly monitor their progress. �The objectives should provide guidance for all decisions �including finances, personnel and marketing. They should �be quantitative and measurable statements of what the �business or community wants to accomplish over a �specified period of time. Business objectives are often �stated in terms of sales, profits, market shares and/or �occupancy rates. Communities frequently establish �objectives relating to such things as increasing the �number of tourists, developing or changing their image, �facility and activity development, cooperation among �tourism related businesses and increasing length of stay �and local expenditures. ��It is important that the objectives be reasonable given �the market conditions and the firm's or organization's �resources. Establish a few reasonable objectives instead �of a long, unrealistic "wish list." This is especially �true for new businesses or communities which do not have �much experience in tourism development and/or marketing. ��MARKET ENVIRONMENT ANALYSIS �The next step in developing a marketing plan is to assess �the impact of environmental factors (such as economic, �social and political) on present and future markets. �Changes in these factors can create marketing �opportunities as well as problems. ��Demographic and Lifestyle Trends �Changing demographics and lifestyles are having a major �impact on R/T participation. An assessment of these �trends is important to understand how they will likely �affect your business or community. ��Some of the important trends that bear watching: ��(1) population growth and movement; ��(2) rural community growth compared to metropolitan �areas; ��(3) number of adult women employed outside the home; ��(4) the number of households is growing, especially non �family and single parent households, but family size is �decreasing; ��(5) the impact of two wage earner households on real �family income; ��(6) the number of retired persons with the financial �ability to travel; ��(7) better health to an older age; and ��(8) continued aging of the population (we are becoming a �middle aged society). ��Economic Conditions �Overall economic conditions can have significant impacts �on recreation and tourism markets. A marketing strategy �that is effective during periods of low unemployment �rates may have to be significantly adjusted if �unemployment increases. Businesses and communities should �monitor and assess the likely impact of factors such as �unemployment rates, real family income, rate of �inflation, credit availability, terms and interest rates. �Consideration should also be given to the prices of �complementary products, such as lodging, gasoline and �recreation equipment. ��Laws and Government Actions �As a complex industry, tourism is significantly affected �both positively and negatively by laws and by actions of �governmental agencies. For instance, rulings on such �things as liability issues or decisions regarding �building and health codes may change or possibly prevent �the construction of a proposed facility. If a public �facility changes the prices of its services, this �could affect the service offerings of associated private �businesses. These actions may have both positive and �negative effects on the marketing efforts of the business �and community. To avoid wasting valuable resources it is �important that R/T businesses, agencies, and communities �continually monitor and evaluate governmental actions. ��Technology �Technological developments are increasing rapidly. New �recreation products, such as all-terrain vehicles and �wind surfers, provide new ways for people to satisfy �their recreational preferences. New production �technologies and materials offer recreation and tourism �businesses ways to reduce costs and improve the quality �of their products/services. Advances in �telecommunications have and will continue to create new �promotional opportunities. Technological innovations, in �relation to jobs and the home, have resulted in increased �leisure time for many people. ��Competition �Businesses and communities must identify and analyze �existing and potential competitors. The objective of the �analysis is to determine the strengths and weaknesses of �the competition's marketing strategies. The analysis �should include the competition's: ��(1) product/service features and quality; ��(2) location relative to different geographic markets; ��(3) promotional themes and messages; ��(4) prices; and ��(5) type of customer they are attracting. ��BUSINESS AND COMMUNITY PROFILES �Too many communities attempt to market themselves as �tourist destinations without accurate information about �their resources (facilities, services, staff), image �(projected vs. actual), and how well their customers are �satisfied. Without this information, it is difficult to �make other decisions in the planning process. Included �should be such things as recreational and �entertainment facilities, cultural and historic sites, �overnight accommodations, restaurants, shopping �opportunities, special events and activities, staff size, �and transportation. Each item of the "inventory" should �also be assessed in terms of quality and availability. ��MARKET SEGMENTATION (IDENTIFICATION) �Recreation and tourism businesses and communities often �make the mistake of attempting to be all things to all �people. It is difficult, and risky, to develop marketing �strategies for the mass market. Strategies designed for �the "average" customer often result in unappealing �products, prices, and promotional messages. For example, �it would be difficult to develop a campground that would �be equally attractive to recreational vehicle campers and �backpackers or promote a property to serve both �snowmobilers and nature oriented cross country skiers. ��Marketing is strongly based on market segmentation and �target marketing. Market segmentation is the process of: ��(1) taking existing and/or potential customers/visitors �(market) and categorizing them into groups with similar �preferences referred to as "market segments;" ��(2) selecting the most promising segments as "target �markets;" and ��(3) designing "marketing mixes," or strategies �(combination of the 4 Ps), which satisfy the special �needs, desires and behavior of the target markets. ��There is no unique or best way to segment markets, but �ways in which customers can be grouped are: ��(1) location of residence---instate, out-of-state, local; ��(2) demographics---age, income, family status, education; ��(3) equipment ownership/use---RV's, sailboats, canoes, �tents, snowmobiles; ��(4) important product attributes---price, quality, �quantity; and ��(5) lifestyle attributes---activities, interests, �opinions. ��To be useful, the segment identification process should �result in segments that suggest marketing efforts that �will be effective in attracting them and at least one �segment large enough to justify specialized marketing �efforts. ��After segments have been identified, the business or �community must select the "target markets," those �segments which offer them the greatest opportunity. When �determining target markets, consideration should be given �to: ��(1) existing and future sales potential of each segment; ��(2) the amount and strength of competition for each �segment; ��(3) the ability to offer a marketing mix which will be �successful in attracting each segment; ��(4) the cost of servicing each segment; and ��(5) each segment's contribution to accomplishing overall �business/community objectives. ��It is often wiser to target smaller segments that are �presently not being served, or served inadequately, than �to go after larger segments for which there is a great �deal of competition. ��MARKETING OBJECTIVES FOR EACH SEGMENT �Marketing objectives which contribute to the �accomplishment of the overall business objectives should �be established for each target market. Objectives serve a �number of functions including: ��(1) guidance for developing marketing mixes for different �target markets; ��(2) information for allocating the marketing budget �between target markets; ��(3) a basis for objectively evaluating the effectiveness �of the marketing mixes (setting standards); and ��(4) a framework for integrating the different marketing �mixes into the overall marketing plan. ��The target market objectives should: ��(1) be expressed in quantitative terms; ��(2) be measurable; ��(3) specify the target market; and ��(4) indicate the time period in which the objective is to �be accomplished. ��For example, increase the number of overnight stays by �people from the Chicago market over the next two years by �five percent. ��Remember, rank objectives by priority and carefully �evaluate them to ensure that they are reasonable given �the strength of the competition and resources available �for marketing. ��MARKETING STRATEGY (MIX) �The marketing strategy, or mix, should be viewed as a �package of offerings designed to attract and serve the �customer or visitor. Recreation and tourism businesses �and communities should develop both external and internal �marketing mixes for different target markets. ��External Mix �The external marketing mix includes product/service, �price, place/location, and promotion. ��Product �Earlier we said the principal products that recreation �and tourism businesses provide are recreational �experiences and hospitality. The factors that create a �quality recreational experience often differ among �people. A quality experience for one skier might include �an uncrowded, steep slope. To another it might be a good �restaurant and a chance to socialize. Decisions on �what facilities, programs and services to provide should �be based on the needs and desires of the target �market(s). They should not be based on the preferences of �the owner/manager or necessarily on what the competition �is providing. ��Recognize that a recreational/tourism experience includes �five elements: trip planning and anticipation; travel to �the site/area; the experience at the site; travel back �home; and recollection. Businesses should look for ways �to enhance the quality of the overall experience during �all phases of the trip. This could be accomplished by �providing trip planning packages which include maps, �attractions en route and on site, and information �regarding lodging, food and quality souvenirs and �mementos. ��Recreation and tourism businesses should also view their �service/product in generic terms. Thinking of �products/services in this manner helps focus more �attention on the experiences desired by customers and �also the facilities, programs and services that will �produce those experiences. For example, campgrounds are �the business of providing recreational "lodging" not just �campsites to park an RV or set up a tent. Marinas should �provide recreational "boating" experiences, not just �slippage. ��Location and Accessibility---Place �Too many tourism businesses and communities fail to �recognize their role in improving travel to and from �their areas. They focus instead on servicing the customer �once they arrive at the site/community. A bad experience �getting to or leaving an R/T site can adversely affect a �person's travel experience. Ways to help prevent this �include: ��(1) providing directions and maps; ��(2) providing estimates of travel time and distances �from different market areas; ��(3) recommending direct and scenic travel routes; ��(4) identifying attractions and support facilities along �different travel routes; and ��(5) informing potential customers of alternative travel �methods to the area such as airlines and railroads. ��Potential businesses should also carefully assess �alternative locations for: ��(1) distance and accessibility to target markets; ��(2) location of competitors with respect to target �markets; ��(3) modes of travel serving the area; and ��(4) other attractions and activities that might induce �travel to the area. ��Pricing �Price is one of the most important and visible elements �of the marketing mix. When setting prices it is important �to take into consideration all of the following: ��(1) business and target market objectives; ��(2) the full cost of producing, delivering and promoting �the product; ��(3) the willingness of the target market to pay for the �product or service you provide; ��(4) prices charged by competitors offering a similar �product/service to the same target market(s); ��(5) the availability and prices of substitute �products/services (for example, campgrounds, motels, and �bed and breakfast are all substitutes for lodging); ��(6) the economic climate (local and national); and ��(7) the possibility of stimulating high profit �products/services (such as boats) by offering related �services (such as maintenance) at or below cost. ��When establishing prices, R/T businesses should give �attention to pricing strategies which may encourage off �season and non-peak period sales, longer stays, group �business, and the sale of package plans (combination of �room, meals, and recreational facilities). For additional �information on pricing, see Extension bulletin E-1999. ��Promotion �Promotion provides target audiences with accurate and �timely information to help them decide whether to visit �your community or business. The information should be of �importance and practical use to the potential or existing �visitor and also accurate. Misrepresentation often leads �to dissatisfied customers and poor recommendations. Don't �make claims you cannot live up to. ��Developing a promotional campaign is not a science with �hard and fast rules. Making decisions regarding which �type or combination of promotion types to use (personal �selling, advertising, sales promotions, or publicity) is �not always easy. If, however, you follow a logical �process and do the necessary research, chances for �success will be improved. It will be necessary to make �decisions regarding: ��(1) Target audience---the group you are aiming at; ��(2) Image---that which your community or business wants �to create or reinforce; ��(3) Objectives---those of the promotional campaign; ��(4) Budget---the amount of money available for your �promotion; ��(5) Timing---when and how often should your promotions �appear; ��(6) Media---which methods (television, radio, newspaper, �magazine) will most effectively and efficiently �communicate your message to the target audience; and ��(7) Evaluation---how can the effectiveness of the �promotional campaign be determined. ��More detailed information on tourism promotion is �contained in Extension bulletins E-1939, E-1957, and �E-2005. ��Internal Mix �As stated, marketing services such as recreation and �tourism differ from marketing tangible products. �Recreation and tourism businesses must direct as much �attention at marketing to customers on site as they do to �attracting them. In this respect, internal marketing is �important because dissatisfied customers can effectively �cancel out an otherwise effective marketing strategy. ��The success of internal marketing is dependent on �creating an atmosphere in which employees desire to give �good service and sell the business/community to visitors. �To create such an atmosphere requires the following four �important elements: ��(1) Hospitality and Guest Relations---An organization �wide emphasis on hospitality and guest relations, �including a customer oriented attitude on the part of the �owners and managers as well as the employees. If the �owner/manager is not customer sensitive, it is unlikely �the lower paid employees will be. ��(2) Quality Control---A program which focuses on �improving both the technical quality (the standards �associated with what the customer receives) and the �functional quality (the standards associated with how the �customer receives the service). All employees who come �into contact with customers should receive hospitality �training. ��(3) Personal Selling---Training the staff in the selling �aspects of the property (business) or community. This �also includes rewarding them for their efforts. By being �informed about the marketing objectives, and their role �in accomplishing those objectives, they can help increase �sales. ��(4) Employee Morale---Programs and incentives aimed at �maintaining employee morale. The incentives can be both �monetary and non-monetary. ��A customer oriented atmosphere usually results in �customers that are more satisfied, do less complaining �and are more pleasant to serve. This helps build employee �morale, their desire to provide good service and their �efficiency. ��MARKETING BUDGET �Successful marketing requires that sufficient money and �personnel time be made available to implement activities �comprising the marketing strategy. A marketing budget is �a financial plan which shows the total amount to be spent �on marketing during different times of the year and how �it is to be allocated among alternative activities. �Separate marketing budgets should be developed for each �marketing mix strategy. The separate budgets should then �be aggregated to develop an overall marketing budget. If �the total amount is too great it will be necessary to �modify the overall objectives and the target market �objectives, narrow down or drop target markets, or adjust �marketing mixes. The final budget should be realistic �given your objectives. When deciding on a marketing �budget, consideration should be given to the job that �needs to be done as defined by the objectives. Basing �marketing budgets on some percent of sales or what the �competition spends usually leads to over spending or �under spending. Decisions should also be based on the �costs, projected revenues, and desired profitability of �different activities, not just costs alone. Successful �marketing activities will generate additional revenues �which can be projected based on the marketing objectives �(such as increase off season stay by 5%). ��Although budgets should be viewed as flexible plans, �every effort should be made to adhere to them. Revisions �in the budget should only be made after careful �consideration of the likely impact of the change on the �marketing mix and accomplishment of your objectives. ��IMPLEMENTATION �Many well designed marketing plans fail because they are �poorly executed. Businesses, agencies, and communities �can increase the likelihood of successful implementation �if they: ��(1) identify specific tasks which must be accomplished; ��(2) assign people or departments specific responsibility �for different tasks; ��(3) provide employees with information on the marketing �plan (rationale, objectives, strategies); ��(4) develop time lines and deadlines; ��(5) adhere as much as possible to the budget; and ��(6) regularly monitor and evaluate progress. ��EVALUATION �It is important that marketing efforts be continually �evaluated. This will improve the effectiveness of �marketing strategies by quickly identifying differences �between actual results and expected performance and �determining likely reasons for the success or failure to �realize objectives. ��A framework for evaluation would include: ��(1) determining which elements of the different marketing �mixes are most important to evaluate.----It is rarely �possible or cost effective to evaluate all elements; ��(2) establishing performance standards to compare against �actual results.---Marketing objectives, if properly �formulated, should serve as performance standards; ��(3) development of formal and informal methods for �collecting data on actual results.---There are many ways �different elements of the marketing mix can be evaluated. �For example, promotions can be evaluated with money off �coupons. Special information request forms, telephone �numbers to call or post office box numbers to write to �can identify the area the request is coming from. Also, �formal (written) and informal (face-to-face) surveys can �be used to determine the promotional material the �customer used in planning the trip; ��(4) comparison of results with objectives; ��(5) determination of needed change(s). ��CONCLUSION �Customer satisfaction in tourism is greatly influenced by �the way in which the service (hospitality) is delivered �and the physical appearance and personality of the �business. It is critical that these elements be �communicated in the best possible manner to convince �people to come and experience what your business or �community has to offer. Equally important is the �ability to generate repeat business because of your �efforts. Thus, marketing becomes the method to reach �potential visitors. It is a vital part of tourism �management and can be done effectively and well, with �sophistication and tact, or it can be done poorly in a �loud, crass and intrusive manner. Hopefully, this �bulletin has given you the basics for the former rather �than the latter. Remember that to do an effective job at �marketing: ��(1) adopt a strong customer orientation which includes �regular research and assessment of their needs, wants and �attitudes; ��(2) allocate sufficient resources and time to marketing; ��(3) assign formal responsibility for marketing to one �person or department; and ��(4) develop and regularly update a marketing plan. ��SELECTED REFERENCES �"A Service-Oriented Approach to Marketing of Services." �Christian Gronroos. European Journal of Marketing, Vol. �12, No. 8, 1978, pp. 588-601. ��"Advertising Management." David A. Aaker and John G. �Myers. Prentice-Hall, Inc., Englewood Cliffs, New Jersey. �1975. ��"Goods Versus Services Marketing: A Divergent �Perspective." E. Brown and E. F. Fern, in Marketing of �Services. Eds. James H. Donnelly and William R. George. �American Marketing Association, Chicago, Illinois. 1981. ��"Managing Customer Satisfaction in Consumer Service �Businesses." John A. Czepiel. Marketing Science �Institute, Cambridge, Massachusetts. 1980. ��"Marketing: A Managerial Approach." William H. �Cunningham and Isabella C. M. Cunningham. South-Western �Publishing Company, Cincinnati, Ohio. 1981. ��"Marketing Decision Making: Concepts and Strategy." �David W. Cravens, Gerald E. Hills and Robert B. Woodruff. �Richard D. Irwin, Inc., Homewood, Illinois. 1976. ��"Services Marketing Is Different." Leonard L. Berry. �Business, May/June, 1980. �pp. 24-29. ��"The Concept of the Marketing Mix." Neil H. Borden. �Journal of Advertising Research, June, 1964. pp. 2-7. ��"Tourism Marketing and Management Issues." Donald E. �Hawkins, Elwood L. Shafer, and James M. Rovelstad. George �Washington University, Washington, D.C. 1980. ��Produced in Cooperation with the Michigan Travel, Tourism �and Recreation Resource Center, �Michigan State University ��TOURISM INFORMATION SERIES �The Tourism Information Series is for those interested in �tourism development. To obtain the series, contact your �county Extension office. Look in the white pages under �County Government. ��1. E-1937, Tourism and Its Significance in Local �Development ��2. E-2004, Tourism Planning ��3. E-1958, Developing A Tourism Organization ��4. E-1959, Tourism Marketing ��5. E-1992, Feasibility Analysis in Tourism ��6. E-1939, Developing A Promotional Strategy ��7. E-1957, Creating A Promotional Theme ��8. E-1940, Information and Traveler Decision Making ��9. E-1938, Managing Tourism Information Systems ��10. E-2005, Selecting Promotional Media ��11. E-1999, Pricing Tourism Products and Services ��12. E-1960, Direct Marketing of Agricultural Products to �Tourists ��Series Editor: Maureen H. McDonough, Associate Professor, �Department of Park and Recreation Resources. ��MSU is an Affirmative Action/Equal Opportunity �Institution. Cooperative Extension Service programs are �open to all without regard to race, color, national �origin, sex, or handicap. ��Issued in furtherance of Cooperative Extension work in �agriculture and home economics, acts �of May 8, and June 30, 1914, in cooperation with the U.S. �Department of Agriculture. W.J Moline, Director, �Cooperative Extension Service, Michigan State University, �E. Lansing, Ml 48824. ��This information is for educational purposes only. �Reference to commercial products or trade names does not �imply endorsement by the Cooperative Extension Service or �bias against those not mentioned. This bulletin becomes �public property upon publication and may be reprinted �verbatim as a separate or within another publication with �credit to MSU. Reprinting cannot be used to endorse or �advertise a commercial product or company. 


