Marketing to the Traveling Public
Chapter 2

49
is communicated or diffused to more and more people. Interest in traveling to these new locations or experiencing these new activities passes from the ven​turer to the midcentric and eventually to the dependable as these locations or activities become commonplace.
The dependable found at the opposite extreme of Plog's continuum would most likely be tradition-bound and tend to be uncomfortable with new and different activities and/or locations. These individuals would be interested only in visiting popular locations and participating in customary activities. They desire predictability and the comforting reassurance that other visitors have enjoyed the same experiences.
Dependables can enter a McDonald's restaurant throughout the w_prld and find a familiar atmosphere and menu. On the other extreme, venturers may be drawn by the allure of seeking out unique travel and tourism experi​ences that have previously gone unnoticed. Taking a rubber raft down the headwaters of the Amazon River or trekking among the highland villages of Nepal might appeal to the venturesome travelers today, but they will be look​ing for something new and different tomorrow.
The creators of the Disney mystique may be catering to a broad cross-section of visitors. For dependables, a Disney theme park assures them of simi​larity and consistency in operations. However, Disney is continually adding new attractions and entertainment to appeal to a broader market group of vis​itors. How would you classify yourself along this continuum?
> SEGMEJVT7NG THE TOUR/SM MARKET
The old saying, "You can't please all the people all the time," certainly holds true for tourism service suppliers. Since you can't please everyone, whom should you please? One common approach to answering this question is to ) focus marketing efforts by segmenting potential customers into groups with fairly similar wants and needs.
Identifying tourism customers and deciding how to meet their wants and O/ needs is a basic task facing everyone in the tourism industry. In large organiza​tions, this task is often given to marketing professionals. In smaller organiza​tions like Jim and Andy's A Ride on the Wild Side!, this responsibility might remain with the owner or manager.
As we discussed in Chapter 1, the marketing concept creates a customer-oriented philosophy that is essential to meeting visitors' wants and needs. Let's think about the questions raised by Jim and Andy as they considered the fu​ture of their rafting business. They both agreed on the importance of knowing more about marketing, sales, and customer service, but they weren't sure where to start.
The starting point for any organization planning to implement the mar​keting concept is to learn more about its customers. But, who are these cus​tomers? Although it may sound appealing to think of everyone as a potential customer, marketers have learned that this usually does not lead to a high level of customer satisfaction. A common example with which we can all identify will help explain this statement.
Imagine for a moment you are the president of Ford Motor Company. You decide that it would be profitable to come up with the perfect car-—a car everyone would want to drive. Is such a dream possible? If you designed the
