PAGE
1
week 1

Services and Tourism
As we begin our study of tourism, it is important to know that these activities make a significant economic impact on almost every nation in the world! Services are growing at a faster rate than all agricultural and manufac​turing business combined. In fact, tourism-related businesses are the leading pro​ducers of new jobs worldwide.

Tourism has developed into a truly worldwide activity that knows no politi​cal, ideological, geographical, or cultural boundaries. For a long time, tourism was disparate and fragmented, but with maturity has come a sense of professional identity. It has formed lobbying groups such as the World Travel and Tourism Council, which includes airlines, hotel chains, and travel agents among its mem​bers and concentrates on making the case for tourism's economic value to the host countries.1 The future prospects for tourism are brighter than ever. In fact, tourism is one of the top five exports for over 80% of countries worldwide.2 As we will see later, the growth and popularity of tourism activities has not been accidental.

Tourism has become more than just another industry; it has developed into an important part of the economic foundation of many countries. The positive benefits of tourism activities in periods of economic stagnation or decline have not gone unnoticed. Tourism activities have demonstrated a general upward trend in numbers of participants and revenues over the past 50 years. As one leading tourism scholar noted, "While other industries show declines, tourism slows down and may go flat, but it seldom falls into recession."3
What Is Tourism?
As tourism-related activities have grown and changed, many different definitions and ways of classifying the industry have emerged. Use of the term "tourism" has evolved as attempts have been made to place a title on a difficult-to-define group of naturally related service activities and participants. As we embark on our study of tourism, it is helpful to begin with a common definition: "the temporary move​ment of people to destinations outside their normal places of work and residence, the activities undertaken during their stay in those destinations, and the facilities created to cater to their needs."
As our definition shows, tourism includes a wide array of people, activities, and facilities. Although tourism is not a distinctly identified industry, most people would agree that it is a unique grouping of industries that are tied together by a common denominator—the traveling public.

Can you describe tourism in your own words? Take a moment to think about this question. You might find it easy to answer this question in general terms, but more difficult to answer if you were asked to provide specific details. In fact, you might find yourself facing a task similar to the one depicted in Fig​ure 1.1. Tourism is much like the elephant: diverse and sometimes hard to describe, but, just like the elephant, too big to be ignored.

The History of Travel and Tourism
Table 1.1 lists some of the milestones in the development of tourism. Long before the invention of the wheel, travel occurred for a variety of reasons. In the begin​ning, it was simple. As seasons changed and animals migrated, people traveled to survive. Since these early travelers moved on foot, they were confined to fairly small geographical areas. Travel may have remained a localized experience, but people by nature are curious. It is easy to imagine these early travelers climbing a mountain or crossing a river to satisfy their own sense of adventure and curiosity as they sought a glimpse of the unknown.
We can only guess at the wonder and amazement of early travelers as they made each new discovery. However, there is a rich history of people and cultures that form the foundation of tourism. History provides important insights into the reasons for travel and the eventual development of tourism. Based on early records, we know that many cultures and nations moved great armies and navies to conquer and control resources and trade routes. Although military forces often traveled great distances, it was probably not until the emergence of the Egyptian, Eastern Mediterranean, and Roman Empires that travel began to evolve into tourism as we know it today.

Early recorded history provides a glimpse into ancient tourism activities. The Phoenicians, like many travelers, were interested in travel because of a sense of curiosity and discovery as well as a means of establishing trade routes. Al​though written records are scarce, other peoples such as the Mayans on the Gulf Coast of what is now Mexico and the Shang Dynasty in what is now present-day China probably traveled for many of the same reasons as the Phoenicians. Evi​dence of their travels can be found in the artifacts they collected during their jour​neys to far-away places. One thing we know for sure is that as civilizations became established and spread geographically travel became a necessity.
The Empire Era
The point at which simple travel evolved into the more complex activities of tourism is hard to identify. However, tourism as an industry probably began to develop during the Empire Era, which stretched from the time of the Egyptians to the Greeks and finally came to an end with the fall of the Roman Empire. During this time, people began traveling in large numbers for governmental, commercial, educational, and religious purposes out of both necessity and pleasure. The Egyptian Kingdoms (4850-715 B.C.) were the first known civilization to have consolidated governmental functions at centralized locations. Travel to these lo​cations by boat was particularly easy because they could use the Nile River, which flowed northward but was constantly brushed by southward breezes. Since oars were not needed, travel in either direction was relatively effortless. Boats could go north with the current or south with sails.
As travel became commonplace, basic necessities such as food and lodging had to be provided. Several factors combined to encourage travel during the height of the Egyptian, Greek, and Roman empires. Large numbers of travelers began to seek out enjoyable experiences in new locations. The most notable group of these travelers, because of their numbers, was the Greeks.
The Greek Empire (900-200 B.C.) promoted the use of a common language throughout much of the Mediterranean region and the money of some Greek city-states became accepted as a common currency of exchange. As centers of govern​mental activities, these city-states became attractions in themselves. They offered visitors a wide variety of opportunities to enjoy themselves while away from home. Shopping, eating, drinking, gaming, and watching spectator sports and the​atrical performances are just a few of the many activities that grew out of travel and evolved into the more encompassing aspects of tourism.

The growth of the Roman Empire (500 b.c.-a.d. 300) fostered expanded tourism opportunities for both middle class and wealthy citizens. Good roads (many of which were built to connect the city of Rome to outlying areas in case of revolt) and water routes made travel easy. As these roads were developed, so were inns, which were located approximately 30 miles apart, making for a day's journey. Fresh horses could be hired at the inns and at more frequent relay sta​tions. People could travel 125 miles a day on horseback, knowing they would have a place to eat and sleep at the end of the day. These roads, which connected Rome with such places as Gaul, Britain, Spain, and Greece, eventually extended into a 50,000-mile system. The most famous road was the Appian Way joining Rome with the "heel" of Italy.

Many of the hassles of travel to distant places were removed because Roman currency was universally accepted and Greek and Latin were common languages. In addition, a common legal system provided protection and peace of mind, allowing people to travel further away from home for commerce, adven​ture, and pleasure. Just like the Greek city-states, cities in the Roman Empire be​came destination attractions or wayside stops along the way to a traveler's final destination.

Has this brief glimpse into ancient history taught us anything of use today? The answer is yes. Even today, tourism activities continue to flourish where indi​viduals have free time; travel is easy and safe; there are easily exchangeable cur​rencies; common languages are spoken; and established legal systems create a perception of personal safety. The absence of any of these factors can dampen people's desire to travel and enjoy tourism-related activities, as can be seen in the demise of travel during the Middle Ages.

The Middle Ages and the Renaissance Era
Travel almost disappeared during the Middle Ages (5th-14th centuries A.D.). As the dominance of the Roman Empire crumbled, travel became dangerous and sporadic. The feudal system that eventually replaced Roman rule resulted in many different autonomous domains. This breakdown in a previously organized and controlled society resulted in the fragmentation of transportation systems, currencies, and languages, making travel a difficult and sometimes dangerous ex​perience.

As the Roman Catholic Church gained power and influence, people began to talk of crusades to retake the Holy Land. There were nine of these crusades (1096-1291 A.D.), but each failed. In 1291, Acre, the last Christian stronghold, was retaken by the Muslims, bringing the Crusades to an end. Although conquest and war were the driving forces behind the Crusades, the eventual result was the desire of people to venture away from their homes to see new places and experi​ence different civilizations.
After the Crusades, merchants like Marco Polo traveled to places well be​yond the territories visited by the Crusaders (see Figure 1.3). Reports of Polo's travels and adventures (1275-1295) across the Middle East and into China con​tinued to heighten interest in travel and trade. The rebirth in travel emerged slowly during the Renaissance (14th-16th centuries). Merchants began to venture farther from their villages as the church and kings and queens brought larger geo​graphical areas under their control. Trade routes slowly began to reopen as com​mercial activities grew and merchants ventured into new territories. The desire to learn and experience from other cultures heightened awareness of the educational benefits to be gained from travel and led to the Grand Tour Era.
The Grand Tour Era

The Grand Tour Era (1613-1785), which marked the height of luxurious travel and tourism activities, originated with the wealthy English and soon spread and became fashionable among other individuals who had time and money. Travel, and the knowledge provided by these travels, became a status symbol representing the ulti​mate in social and educational experiences. Grand Tour participants traveled throughout Europe seeking to experience the cultures of the "civilized world" and acquire knowledge through the arts and sciences of the countries they visited. Their travels took them to a variety of locations in France, Switzerland, Italy, and Germany for extended periods of time, often stretching over many years.
Although the desire to participate in the Grand Tour continued, the Indus​trial Revolution, which began c. 1750, forever changed economic and social structures. Whole nations moved from an agricultural and commercial focus to modern industrialism. People became tied to the regimented structures and de​mands of factory life and the management of business enterprises. Economic growth and technological advances led to more efficient forms of transportation, the integration of markets across geographic and international boundaries, and higher personal incomes for larger numbers of people. Travel became a business necessity as well as a leisure activity, and tourism suppliers rapidly developed to serve the growing needs of travelers. The days of leisurely travel over extended periods of time to gain cultural experiences faded away as fewer and fewer people were able to take advantage of these time-consuming opportunities.

The Mobility Era

Growing economic prosperity and the advent of leisure time as well as the avail​ability of affordable travel ushered in a new era in the history of tourism. People who were no longer tied to the daily chores of farm life began to search for newways to spend their precious leisure time away from their jobs in offices, stores, and factories.

The Mobility Era (1800-1944) is characterized by increased travel to new and familiar locations, both near and far. Tourism industry activities began to in​crease as new roads, stagecoaches, passenger trains, and sailing ships became common sights in the early 1800s. Britain and France developed extensive road and railroad systems well before Canada and the United States. The growth and development of roads and railroads helped to increase the availability of trans​portation alternatives and reduced their costs, attracting more and more people to the idea of travel.

Thomas Cook (1808-1892) can be credited with finally bringing travel to the general public by introducing the tour package. In 1841, he organized the first tour for a group of 570 to attend a temperance rally in Leicester, England. For the price of a shilling (12 pence), his customers boarded a chartered train for the trip from Loughborough, complete with a picnic lunch and brass band. The immedi​ate success of his first venture and the demand for more assistance in making travel arrangements led Cook into the full-time business of providing travel services.
The next major steps in the Mobility Era were the introduction of automo​biles and air travel. Although automobile technology was pioneered in Britain, France, and Germany, it was Henry Ford's mass production of the Model T in 1914 that brought individual freedom to travel, opening new horizons for millions of people. Winged travel was not far behind, and the time required to reach far​away places began to shrink. Orville and Wilbur Wright ushered in the era of flight with their successful test of the airplane in Kitty Hawk, N.C., in 1903.

The Modern Era

But the means of mobility and an interest in seeing new places were not enough. The seeds of mass tourism were planted during the first half of the twentieth cen​tury when industrialists such as George Westinghouse created the paid vacation, believing that annual breaks from work for employees would increase productiv​ity. The working and middle class thus were given the financial means and the time to satisfy their new found wanderlust. Indeed, at the dawn of the 21st cen​tury, most workers in virtually all industrialized nations have several weeks of va​cation time that they may choose to spend traveling.

Mass tourism received an additional boost after World War II (which ended in 1945). During this war, millions of people throughout the world, including over 17 million Canadian and U.S. citizens, were exposed to many new, different, and even exotic locations as they served in a variety of military assignments. Mil​itary service forced many people who had never before traveled to do so, and they were eager to share their positive experiences with family and friends when they returned home.

Following the end of World War II, several additional factors helped to en​courage the growth of tourism. Cars were again being produced in large numbers; gas was no longer rationed; and prosperity began to return to industrialized coun​tries. The introduction of jet travel in the 1950s and its growing popularity in the 1960s further accelerated growth in both domestic and international travel. To grease the gears of the tourism industry even further, in 1950, the credit card was born in the form of the Diners Club card. Credit cards provided travelers with purchasing power anywhere in the world without the risk of carrying cash and the hassle of currency exchange. In fact, credit cards are now the preferred form of international buying power because travelers can charge their purchases in the local currency.7 Time, money, safety, and the desire to travel combined to usher in an unparalleled period of tourism growth that continues today.
The 20th century phenomenon we call mass tourism now includes two dif​ferent groups of travelers.8 These groups are classified as organization mass tourists who buy packaged tours and follow an itinerary prepared and organized by tour operators. The second group is classified as individual mass tourists. These travelers visit popular attractions independently but use tourism services that are promoted through the mass media.

Bringing Tourism into Focus

The continued growth in tourism and, more specifically, international travel may well make tourism the world's peace industry. "As we travel and communicate in ever-increasing numbers, we are discovering that most people, regardless of their political or religious orientation, race, or socioeconomic status, want a peaceful world in which all are fed, sheltered, productive, and fulfilled."

Our methods of transportation have definitely improved, and the distances we can cover in relatively short periods have greatly expanded, but the sense of curiosity and adventure found in those early travelers is still with us today. How​ever, travel today is more than just adventure, and it has spawned an entire group of service industries to meet the needs of tourists all over the world.

Where people travel, why they choose a particular location, and what they do once they arrive is of interest to everyone in the tourism industry. These data are now collected and recorded based on the reasons given for taking trips. The primary rea​sons for travel can be broken into three broad categories: vacation and leisure trips, visits to friends and relatives, and business and professional trips (see Figure 1.4). Travel in all of these categories creates demands for other tourism activities.
Travel and tourism have now become so commonplace in industrialized countries that we may fail to think about what has made these activities possible. If you think about it, tourism affects all of our lives and is intertwined throughout the entire fabric of a host community, region, or country. Tourism can be viewed and studied from a variety of perspectives.10 In addition to geography and the commonly studied business disciplines of marketing, management, and finance, other disciplines often included in the study of tourism are:
· anthropology
· sociology
· economics
· psychology
Each of these perspectives provides important insights into tourism ac​tivities and raises a variety of questions. Some of the more commonly asked questions that could help us understand travel, tourism, and tourists include:
· Who are these visitors?

· Why do they travel?
· Where do they travel?
· What are their concerns when they travel?
· What are their needs when they travel?
· What forms of transportation do they use?

· Where do they stay?

· What do they do when they travel?
· Who provides the services they need?

· What impact do they have on the locations they visit?
· What types of career opportunities are available in this industry?
These and many other questions point to the need to study tourism.
Casual or common-sense approaches to answering these questions will not prepare us to meet the needs of tomorrow's visitors. Rather than studying tourism from only one perspective, throughout this book you will have the opportunity to learn more about tourism in general, the segments of the tourism industry, and the key issues facing tourism.
At the dawn of the 21st century, technology is having an unprecedented ef​fect on the tourism industry. For example, the Internet is changing the way tourism services are sold and automation is being adapted for new uses. Through​out the chapters of this text, we will highlight how technology is affecting the ser​vice landscape.

Defining Travel and Tourism

The Need for Definitions
The terminology used within this dynamic industry is worthy of discussion. The simple word travel, defined as "the act of moving" by most dictionaries, has a different definition within the context of tourism industry. For the purpose of this book, travel is defined as "the act of moving outside one's community for business or pleasure but not for commuting or traveling to or from work or school" (Gee, Makens, & Choy, 1989, p. 12). With respect to travel as an industry, there must also be the creation of economic value resulting from the travel activity.
Understanding fundamental definitions and concepts used within the context of the travel and tourism industry provides an essential framework from which most discussions on the industry are based. Because of tourism's intangible nature, common definitions of terminology benefit the industry in a number of ways.
Standardized definitions help insure that all parties are speaking about the same term or concept with little or no room for variables. This essential for tourism developers and executives from different regions or countries when they discuss travel and tourism matters.
In addition, having standardized definitions enables planners to use comparable data in which to make more informed business decisions. Exact definitions, however, cannot be taken for granted. For the first half of the 20th century, tourism visitor arrivals were barely recorded by many countries and, when they were recorded, methods varied by countries. It was not possible to effectively compare the total number of visitors from one country to another which defined visitors differently, usually counting arriving foreign passport-holding individuals.

Finally, having standardized definitions enables tourism researchers to make scientifically valid assumptions about the tourism industry. This becomes increasingly important as travel and tourism researchers continue to enlighten public policy makers and private industry executives about the extraordinary role tourism plays-in the worlds overall economy. As a relatively new academic discipline, the tourism field lacks the depth of research found in other forms of commerce. As standardized definitions become more accepted, researchers will have an easier time collecting comparable data and performing meaningful tourism studies.
Definitions
The World Tourism Organization (WTO), the major intergovernmental body concerned with tourism, has led the way in establishing a set of definitions for general use. In 1991, the WTO and the Government of Canada organized an International Conference on Travel and Tourism Statistics in Ottawa, Canada which adopted a set of resolutions and recommendations relating to tourism concepts, definitions, and classifications. The following definitions are based on the WTO definitions and classifications and explain the various types of visitors (see Figure 1.1):

Tourism - The activities of persons traveling to and staying in
places outside their usual environment for not more than one
consecutive year for leisure, business, and other purposes.

Tourist - (overnight visitor) visitor staying at least one night in a
collective or private accommodation in the place visited.

Same Day Visitor (Excursionists) - visitor who does not spend the
night in a collective or private accommodation in the place visited.

Visitor - any person traveling to a place other than that of his/her usual environment for less than 12 consecutive months and whose main purpose of travel is not to work for pay in the place visited.

Traveler - any person on a trip between two or more locations
(WTO, 1995b, p. 17).

Unfortunately, there is still confusion over these very basic definitions. Even within the same country such as the United States, for example, different states may use different definitions for data gathering and statistical purposes.
Forms and Categories of Travel
Just as there are different types of visitors, there are different forms and categories of travel which take place, varying by traveler, destination, and motive for travel, such as international vs. domestic travel, intra-regional vs. interregional travel, as well as inbound vs. outbound travel.
International and Domestic Tourism
According to the WTO, international tourism differs from domestic tourism and occurs when the traveler crosses a country's border. Not every international traveler is a visitor, however. The traveler is a visitor only if the trip takes him or her outside the usual environment, e.g., workers who cross borders for employment are not considered visitors. The interest in international tourism has always been strong, primarily for economic reasons, as this form of tourism plays an important role in trade and monetary flows among nations.
Domestic tourism has been overshadowed by the interest in international tourism, for it was thought initially to have little or no international impact, and statistics on the subject were felt to be a country's own business. It has become clear, however, that international and domestic tourism do relate to each other. Travelers' choices change depending on circumstances, and domestic tourism can be substituted for International tourism and vice versa under the influence of external factors, such as relative growth in real incomes, price differences between countries, and international political conditions. Over the past few decades, in many Western countries domestic holidays were largely replaced by outbound holidays, influenced by the rise in living standards and discretionary incomes, while developing countries have seen sharp increases in domestic tourism (WTO, 1995b, p. 34).
Regional Travel
Regions are geographically united subdivisions of a larger area characterized by definitive criteria or frames of reference. Three types of regions are used in tourism research. The first one refers to geographical location. Regions such as "the north" or "the west," are examples of this type. The second type refers to administrative areas, such as "Province X." The third combines criteria referring to location with criteria of a more physical nature. Examples of this type of regions are "the lake district" or "the Pacific Basin." Regions of functional type can also be constructed, such as "urban areas" or "coastal areas " The term interregional travel refers to travel among various regions, whether in regions found within the same province or state, a country, or various regions throughout the world. Intra-regional, on the other hand, refers directly to travel contained within the same defined region, whether domestic or international such as travel between countries of East Asia.
Inbound and Outbound Tourism
There are three forms of tourism at any level, in relation to a given area, e.g., domestic region, country, or group of countries:
· Domestic tourism, involving residents of the given area traveling
(as visitors) only within that area;
· Inbound tourism, involving non-residents traveling as visitors in
the given area;
· Outbound tourism, involving residents traveling as visitors in an
area other than the given area.
If a country is the area of reference, the terms "domestic," "inbound" and "outbound" tourism can be combined in various ways to derive the following categories of tourism:
· Internal tourism, which comprises domestic and inbound tourism;
· National tourism, which comprises domestic tourism and outbound
tourism;
· International tourism, which consists of inbound tourism and
outbound tourism.
To avoid misunderstanding the terms "inbound," "outbound," "domestic," "internal," "national," and "international tourism" are generally used with a country as the unit of reference. However, it should be recognized that there are political subdivisions which are less than countries and differ from states such as the Commonwealth of Puerto Rico and the Commonwealth of the Northern Mariana Islands, both part of the United States (WTO, 1995b, p. 27).
[image: image1.jpg]Figure 1.1 Defining a tourist. (Courtesy The World Tourism Organisation)

Holidays
TRAVELLERS
Business ml Not included
}‘ = in tourism
D statistics
| ncluded in
Hesly tourism statistics
Study =1 VISITORS
Mission/Meeting/ TOURISTS EXCURSIONISTS
Congress
Purposes
Family (visiing of visits

friends or ||

relatives) [[1

Non- Nationals | [Crew members Cruise Day Ess
residents || resident abroad || (non-resident) passengers visitors

Religion ||

sports ||

Others

[I [I [I I [1
Border Transit Members of || Representation y Temporary Permanent
N d R
workers passengers omece sfligess armed forces || of consulates Dipigmats immigrants immigrants

Resource:

International Tourism: A Global Perspective, 1997, WTO
