

**Sue Stewart, Fiona Warburton
and John D. Smith**

Cambridge International AS and A Level

Travel and Tourism

Coursebook

Second edition

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, ny 10006, USA

477 Williamstown Road, Port Melbourne, vic 3207, Australia

4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India

79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University’s mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

Information on this title: education.cambridge.org

© Cambridge University Press 2017

First published 2014

Second edition 2017

20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Printed in the United Kingdom by Latimer Trend

A catalogue record for this publication is available from the British Library

ISBN 978-1-316-60063-4 Paperback

Additional resources for this publication at cambridge.org/9781316600634

The questions, answers and annotation in this title were written by the authors and have not been produced by Cambridge International Examinations.

In an examination, the marks granted might differ from the ones given to the answers found in this material.

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Every effort has been made to trace the owners of copyright material included in this book. The publishers would be grateful for any omissions brought to their notice for acknowledgement in future editions of the book.

NOTICE TO TEACHERS IN THE UK

It is illegal to reproduce any part of this work in material form (including photocopying and electronic storage) except under the following circumstances:

- (i) where you are abiding by a licence granted to your school or institution by the Copyright Licensing Agency;
- (ii) where no such licence exists, or where you wish to exceed the terms of a licence, and you have gained the written permission of Cambridge University Press;
- (iii) where you are allowed to reproduce without permission under the provisions of Chapter 3 of the Copyright, Designs and Patents Act 1988, which covers, for example, the reproduction of short passages within certain types of educational anthology and reproduction for the purposes of setting examination questions.

Contents

Introduction	v	3.12	Marketing activities for launching the brand	129
Acknowledgements	vii	3.13	Implementing the destination brand	132
How to use this book	x	3.14	Communication methods used to raise awareness of the destination's brand identity	134
1 Features of the travel and tourism industry	1	3.15	Considerations for selection of communication methods	138
Introduction	2	3.16	Different media used to communicate the destination's brand identity	139
1.1 The nature of travel and tourism	3	3.17	Difficulties in implementing the destination brand	140
1.2 Scale of the travel and tourism industry	12	3.18	Challenges in branding destinations	140
1.3 Factors affecting tourism	17	3.19	Methods used to monitor costs and marketing activities	143
1.4 The structure of the travel and tourism industry	33	3.20	Key performance indicators (KPIs)	144
1.5 Subsectors of the travel and tourism industry	39		Summary	148
Summary	56		Exam-style questions	148
Exam-style questions	57	4 Destination management		151
2 Principles of customer service	59	Introduction		152
Introduction: The principles of customer service	60	4.1 Organisations involved in destination management, their roles and priorities		153
2.1 Customers and their needs	61	4.2 Objectives of tourism development and management		159
2.2 Meeting external customer needs	61	4.3 Destination management activities		163
2.3 The impacts of quality customer service	69	4.4 Encouraging responsible tourist behaviour through education		165
2.4 Assessing the quality of customer service in travel and tourism organisations	70	4.5 Destination branding and marketing: mass and specialised markets		168
2.5 Setting organisational, functional area and individual customer service standards	73	4.6 Partnerships of commercial and non-commercial organisations		168
2.6 Delivery of customer service	75	4.7 Regular environmental impact auditing		169
2.7 General customer feedback	78	4.8 Community involvement, community projects, education training and employment of locals		171
Summary	84	4.9 Impacts of tourism development		172
Exam-style questions	85	4.10 Socio-cultural impacts of tourism		178
3 Destination marketing	86	4.11 Environmental impacts of tourism		182
Introduction	87	4.12 Changes in the evolution of destinations		190
3.1 Defining the tourism market	87	Summary		195
3.2 The aims of market research and analysis	87	Exam-style questions		196
3.3 Market research: advantages and disadvantages of each research method	95	5 Planning and managing a travel and tourism event		200
3.4 Market analysis tools and techniques	100	Introduction		201
3.5 Market segmentation (target customers)	105	5.1 Assessment		202
3.6 Visitor profiling	107	5.2 Stages in the event		202
3.7 Product positioning	110	5.3 Forming – storming – norming – performing		203
3.8 Review the marketing mix	112	5.4 Autocratic leadership		204
3.9 Building a destination brand	119			
3.10 Characteristics of an effective destination brand	122			
3.11 Creating a brand identity	126			

Contents

5.5	Democratic leadership	205	5.13	Use of appropriate resources	216
5.6	Bureaucratic leadership	205	5.14	Finance	217
5.7	The team performance curve	206	5.15	Financial documents used whilst organising an event	219
5.8	Staffing for the event	206	5.16	Business plan	220
5.9	Investigate potential travel and tourism events and undertake feasibility studies	207	5.17	Evaluation	225
5.10	Technology in the travel and tourism market	209		Summary	229
5.11	Aims and objectives for the chosen event	212	Index		230
5.12	Marketing the event	213			

Introduction

Travel and tourism is the world's largest service industry and in 2015 had a global economic contribution of US\$7.6 trillion. It is an exciting and dynamic industry responsible for one in every 12 jobs in the world. Tourism is also one of the fastest growing industries and is seen by many as the key to socio-economic progress.

Undoubtedly, travel and tourism can be susceptible to global influences, however its business volume exceeds many other established industries such as food and oil production. This trend feeds into the mind-set of governments and policy makers where travel and tourism is seen to produce economic and employment benefits. With many traditional industries in decline, travel and tourism can offer a diverse and sustainable option, perhaps one that can offer not only economic benefits but environmental and socio cultural ones too.

There are consistently popular tourism destinations in the world, such as France, USA and Italy; however, there are many emerging, less well-known destinations that are keen to benefit from the economic advantages of this massive industry. This Cambridge International AS and A Level Travel and Tourism coursebook has been designed and written to reflect the changes in the industry and cover the Cambridge International AS and A Level syllabus 9395 for first teaching from 2017.

About the syllabus

Through the study of the syllabus learners will be able to develop:

- An understanding of the importance of the travel and tourism industry to host destinations, to communities, to the economy, globally, nationally and locally
- An understanding of the positive and negative impacts of travel and tourism and the importance of sustainability
- An appreciation of the importance of the customer in the travel and tourism industry
- An understanding of how the travel and tourism industry responds to change, including technological advances
- Their own values and attitudes in relation to travel and tourism industry issues
- Problem solving, decision making and communication skills.

- Appreciate the scale and importance of the travel and tourism industry
- Learn that the travel and tourism industry is dynamic in nature and how the industry responds to change, e.g. external factors such as changing consumer needs and expectations and developments in information technology
- Recognise the positive and negative impacts the industry may have on people, environments and economies.

The syllabus also allows learners to develop in four Assessment Objectives:

AO1 Knowledge and understanding

AO2 Application of knowledge and understanding

AO3 Analysis and research

AO4 Evaluation and decision-making

In a few places this coursebook refers to theories outside of the syllabus remit, but which are useful for enrichment purposes. These instances have been marked with a vertical coloured bar in the margin next to the relevant text.

Key concepts

The key concepts on which this syllabus is built are set out below. These concepts can help learners to make links between topics and develop a deep overall understanding of the subject. The key concepts are:

1 Global and growing

The travel and tourism industry is a global industry. Changes in political and socio economic circumstances and technological developments contribute to the continuing growth of the travel and tourism industry and its importance to many national economies.

2 Change and development

A key feature of the industry is its dynamic nature. The only constant is change. Exciting new enterprises, products or services are often developed in response to economic, political, social or technological change.

3 Customer focus

Travel and tourism organisations provide products, services and facilities to meet customer's needs. In order

Cambridge International AS and A Level Travel and Tourism

for travel and tourism providers to be successful, they must adopt a strong customer focus. This means they must really understand who their customers are and how they can best meet their needs.

4 Sustainability and responsibility

The Travel and Tourism industry has close links to destinations and so has a vested interest in ensuring environmental and sociocultural impacts are managed. Responsible management means that any developments must maximise the positive, and minimise the negative impacts of tourism.

The syllabus covered in this coursebook, encourages learning in practical and technical skills, including industry complex situations and problems. The textbook can be used in conjunction with visits to appropriate travel and tourism organisations and destinations.

Emphasis is given to the use of realia. As a vocational subject area this is vital for allowing learners to see and use authentic industry material.

Key features of this book

- A key feature of this textbook is the inclusion of **case study materials**. The many references to the case studies, data and examples from countries all around the world supports practical and interactive learning styles.

- There is an **international perspective** which allows areas for discussion and links to tourism applications through the different activities provided in each chapter.
- **Learning objectives are identified** and clearly linked to content and concepts covered in each chapter.
- The **text is clearly laid out**, with easy to use sections.
- Emphasis is given to the use of current **realia**.
- The **Key concept approach** demonstrates the global nature and linking patterns of the travel and tourism industry. It allows for integration of thought processes and development of critical thinking.
- **Key terms** are given throughout each chapter to assist with understanding.
- A variety of **‘In-chapter’ activities** are supplied to offer opportunity to practice applying what is being learned, using evidence and data taken from current real life situations.
- **Examination-style questions** with expected answers are provided to test the skills, knowledge and understanding of the syllabus.
- Opportunity for learners to **develop their higher order skills** in application through analysis, evaluation and assessment techniques.
- **Resource links** to current industry providers.

Sue Stewart, 2016.

Acknowledgements

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

Print Book

Cover image: Pablo Scapinachis/Shutterstock; Chap. 1 opener Petko Danov/Getty Images; Fig. 1.1 Flip Nicklin/Minden Pictures/Getty Images; Fig. 1.2 Jean-Pierre Pieuchot/Getty Images; Fig. 1.3 JIJI PRESS/AFP/Getty Images; Fig. 1.4 Mark Williamson/Getty Images; Fig. 1.5 Li Wei/VCG via Getty Images; Fig. 1.6 Sergey Dzyuba/Shutterstock; Fig. 1.7 Trips of EU residents by month of departure⁽¹⁾ and duration, EU-28⁽²⁾, 2013 (Millions) http://ec.europa.eu/eurostat/statisticsexplained/index.php/Seasonality_in_tourism_demand © European Union, 1995-2013; Fig. 1.8 jenifoto/Getty Images; Fig. 1.9 Marco Simoni/Getty Images; Fig. 1.10 Matteo Colombo/Getty Images; Fig. 1.11 Christian Aslund/Getty Images; Fig. 1.12, 1.13 © UNWTO 92844/24/16 Source: World Tourism Organization (2015), International tourist arrivals up 4% in the first four months of 2015, press release PR15048 9 July 2015, UNWTO, Madrid (online), available at: www.unwto.org; Fig. 1.19 david franklin/Getty Images; Fig. 1.20 Brian Jannsen/Alamy Stock Photo; Fig. 1.21 TOM MARESCHAL/Alamy Stock Photo; Fig. 1.22 Klaas Lingbeek- van Kranen/Getty Images; Fig. 1.23 Manuel ROMARIS/Getty Images; Fig. 1.24 moodboard/Getty Images; Fig. 1.26 Jordan Mansfield/Getty Images; Fig. 1.27 the Mauritius Tourism Promotion Authority (MTPA); Fig. 1.28 United Nations World Tourism Organization; Fig. 1.29 Regional Tourism Organisations New Zealand (RTONZ) with permission; Fig. 1.30 Iain Masterton/ Alamy Stock Photo; Fig. 1.32 (plane) Stephen Strathdee/Getty Images; Fig. 1.32 (cruise ship) NAN728/Shutterstock; Fig. 1.34 (train) Julian Elliott Photography/Getty Images; Fig. 1.35 (coach) Ralf Hettler/Getty Images; Fig. 1.37 Travelasia/Getty Images; Fig. 1.37, 1.38 Brittany Ferries; Fig. 1.40 Education Images/UIG via Getty Images; Fig. 1.41 Pawel Libera Images/Alamy Stock Photo; Fig. 1.43 John Warburton-Lee Photography/Alamy

Stock Photo; Fig. 1.45 dpa picture alliance archive/Alamy Stock Photo; Fig. 1.47 fotostorm/Getty Images; Fig. 1.48 Piero M. Bianchi/Getty Images; Fig. 1.49 Jonny Abbas/Alamy Stock Photo; Fig. 1.50 Trinette Reed/Getty Images; Fig. 1.52 Greg Balfour Evans/Alamy Stock Photo; Fig. 1.53 adapted from 'The 50 most popular tourist attractions in the world in 2014' by Love Home Swap, with permission; (Niagara Falls) Hans-Peter Merten/Getty Images; (Union Station) Travelpix Ltd/Getty Images; (Central Park) Yiming Chen/Getty Images; (Time Square) @by Feldman_1/Getty Images; (Las Vegas) PhotoStock-Israel/Getty Images; Fig. 1.54 EDU Vision/Alamy Stock Photo; Chap. 1 exam-style question 3 adapted from Mail & Guardian Africa; Chap. 2 opener Michael Blann/Getty Images; Fig. 2.1 Steve Back/Getty Images; Fig. 2.3 Izzet Keribar/Getty Images; Fig. 2.4 Chris Mellor/Getty Images; Fig. 2.6 Digital Vision/Getty Images; Fig. 2.7 Walter Bibikow/Getty Images and accompanying text © Copyright 2016 FRHI, all rights reserved; Fig. 2.10 Zero Creative/Getty Images; Fig. 2.12 VIEW Pictures Ltd/Alamy Stock Photo; Fig. 2.13 Ikonoklast Fotografie/ Shutterstock; Fig. 2.15 Echo/Getty images; Fig. 2.16 by Opella Hospitality; Fig. 2.17 Dirk Renckhoff/Alamy Stock Photo; Fig. 2.18 Malcolm Park London events/Alamy Stock Photo; Fig. 2.19 David Brabiner/Alamy Stock Photo; Fig. 2.20 Bateaux Dubai; Fig. 2.21 comment card from Bateaux Dubai; Chap. 3 opener M.M./Shutterstock; Fig. 3.1 Sayid Budhi/Getty Images; Fig. 3.2 Herve Gyssels/Getty Images; Chap. 3 Case Study 1 extract from the ITB World Travel Trends Report 2014/2015; Table 3.2 adapted from 'Toward a Sociology of International Tourism' by Erik Cohen, *Social Research*, vol. 39, no. 1, 1972; Fig. 3.4 Erich Schmidt/Getty Images; Fig. 3.5 Juergen Ritterbach / Alamy Stock Photo; Chap. 3 Case Study 2 from Myanmar Tourism Master Plan 2013-2020, published by the Ministry of Hotels and Tourism for the Republic of the Union of Myanmar; Fig. 3.7 tourism destination questionnaire used by permission of the Ministry of Economic Development and Technology Directorate for Tourism and Internationalisation, Slovenia; Chap. 3 Case Study 4 text and Fig. 3.11 Magical Kenya brand logo used with permission of Euromonitor International Ltd; Fig. 3.12 Ozkan Bilgin/Anadolu Agency/Getty Images; Fig. 3.15 Tetra Images/Getty Images; Chapter 3 Case Study 5 2020 summary of Tourism Australia's India Strategic Plan used by permission of

Cambridge International AS and A Level Travel and Tourism

Tourism Australia; Table 3.8 and text by permission of Romani-Insider.com; 'The current strength of the pound' text is adapted from article 'More bang for your buck' by TravelMail Reporter, June 2014, The Daily Mail, © Solo Syndication; Fig. 3.14 Brian Jackson/Alamy Stock Photo; Fig. 3.15 permission from Brighter Group; Fig. 3.16 permission from f-onekites.com; Fig. 3.17 Cayman Islands Department of Tourism; Fig. 3.18 by permission of Agenzia Nazionale del Turismo – ENIT; Fig. 3.20 Ian Cumming/Getty images; Fig. 3.21 Greg Johnston/Getty Images; Fig. 3.24 from www.klsentral.com; Fig. 3.23 SergeiKorolko/Getty images; Fig. 3.24 discount coupons by permission of Gyeonggi Tourism Organization, Korea; Chap. 3 Case Study 8 with permission of Delamar Hotels; Fig. 3.25 g bell/Alamy Stock Photo; Fig. 3.26 Pure Granada logo; Fig. 3.27 Randy Duchaine/Alamy Stock Photo; Fig. 3.28 Cultura RM Exclusive/Rosanna U/Getty Images; Fig. 3.29 Ethiopia logo used with permission; Fig. 3.30 Albania Go Your Own Way logo used with permission; Fig. 3.31 by permission of Destination Canada; Fig. 3.32 Amazing Thailand logo; Fig. 3.33 Agencja Fotograficzna Caro/Alamy Stock Photo; Chap. 3 Case Study 11 by permission of Tourism Tasmania; Chap. 3 Case Study 12 adapted from AEC News; Fig. 3.38 IndianSummer/Alamy Stock Photo; Fig. 3.35 with permission from Tourism Nova Scotia; Fig. 3.36 Kevin Foy/Alamy Stock Photo; Fig. 3.37 and text with permission of DublinTown; Chapter 3 Case Study 15 with permission of The YGS Group for Fast Company; Fig. 3.40 with permission of Shrewsbury Business Improvement District LTD; Fig. 3.41 Matej Kastelic/Shutterstock; Fig. 3.42 The Seychelles Islands logo; Fig. 3.43 by permission of Visit Maldives; Chap. 3 Case Study 16 with permission of Bloom Consulting; Chap. 4 Opener pbombaert/Getty images; Fig. 4.1 Sergey Borisov/Alamy Stock Photo; Fig. 3.37 Mikkel_Barker/Getty Images; Fig. 4.3 Pierre Leclerc Photography/Getty Images; Chap. 4 Case Study 1 with permission of the Singapore Tourism Board; Fig. 4.4 abilityriddle/Getty Images; Fig. 4.5 with permission of the Malta Tourism Authority; Fig. 4.6 Peter Unger/Getty Images; Fig. 4.7 David Kirkland/Design Pics/Getty Images; Fig. 4.8 RGB Ventures/SuperStock/Alamy Stock Photo; 'Welcome to JacTravel' is used with permission of JacTravel; 'Germany's leading tour operator' is used by permission of TUI Group; Fig. 4.10 Martin Harvey/Getty Images; Fig. 4.12 Donald Michael Chambers/Getty Images; Chap. 4 Case Study 2 text and logo used with permission of The Travel Foundation; Chap. 4 Case Study 3 from Virgin Galactic.com; Fig. 4.14 Jonathan Daniel/Getty Images; Fig. 4.15 KAZUHIRO NOGI/

AFP/Getty Images; Chap. 4 Case Study 4 with permission of the English Riviera Tourism Company; Fig. 4.16 Paul Heinrich/Alamy Stock Photo; Chap. 4 Case Study 5 with permission of Kaya Responsible Travel www.kayavolunteer.com; Fig. 4.17 Paula Bronstein/Getty Images; Chap. 4 Case Study 6 from www.rio2016.com; Fig. 4.18 AlphaAndOmega/Alamy Stock Photo; Fig. 4.19 Kika Pierides/Getty images; Fig. 4.21 Devasahayam M. Chandra Dhas/Alamy Stock Photo; Fig. 4.23 Horizon Images/Motion/Alamy Stock Photo; Chap. 4 Case Study 7 including Fig. 4.25 used with permission of St Helena Tourism; Fig. 4.26 Tom Nevesely/Getty Images; Fig. 4.27 Richard l'Anson/Getty Images; Fig. 4.28 Hugh Mackintosh/Getty Images; Fig. 4.31 Franz Marc Frei/Getty Images; Fig. 4.32 chrisdorney/Getty Images; Fig. 4.35 Artur Debat/Getty Images; Fig. 4.36 Michael Arthur Thompson/Alamy Stock Photo; Figs 4.37-4.41 John D. Smith; Fig. 4.43 Universal Images Group North America LLC/Alamy Stock Photo; Fig. 4.45 Peter Adams/Getty Images; Fig. 4.46 and text in Chap. 4 exam-style question 2 used with permission of Tourism Concern; text in chap. 4 exam-style question 3 used with permission of The Zambezi Society - www.zamsoc.org; Chap. 5 Opener VisitBritain/Alan Chandler/Getty Images; Fig. 5.1 Okea/Getty Images; Fig. 5.4 Cliff Hide Stock/Alamy Stock Photo; Fig. 5.5 Image Source/Alamy Stock Photo; Fig. 5.7 Alistair Berg/Getty Images; Chap. 5 Case Study 1 with permission of FAR and WIDE Zimbabwe; Fig. 5.8 Panoramic Images/Getty Images; Fig. 5.11 Heshamy Fath/Anadolu Agency/Getty Images; Chap. 5 Case Study 2 text and data used with permission of UNWTO; Fig. 5.12 AXEL SCHMIDT/AFP/Getty Images; Fig. 5.14 AndreyPopov/Getty Images; Chap. 5 Case Study 3 from eTurboNews with permission of eTN Corporation; Fig. 5.15 ALBERTO PIZZOLI/AFP/Getty Images; Fig. 5.16 Discover Brunei; Fig. 5.17 Pablo Cuadra/Getty Images; Fig. 5.20 John Freeman/Getty Images; Chap. 5 Case Study 6 survey results from Singapore Airlines; Fig. 5.21 TRISTAR PHOTOS/Alamy Stock Photo

Supplementary Case Studies

CS1 adapted from article by the Associated Press, published in Gulf News, 2012; image THOMAS COEX/AFP/Getty Images; CS3 'Help us save the environment' card from JA Jebel Ali Golf Resort, Dubai, image li jandwang/Getty Images; CS5 Trailfinders promotional leaflet used with permission of Trailfinders; CS6 adapted from TravelDailyNews; CS7 image Ditto/Getty Images; CS8 adapted from the Central Japan Railway Company, image

Acknowledgements

Pierre Klemas/Getty Images; CS11 adapted from Visit Britain, image Caiaimage/Sam Edwards/Getty Images; CS12 adapted from eTurboNews with permission from eTN Corporation, image Nilanjan Sasmal/Getty Images; CS13 adapted from madamtussauds.com, image Fred Duval/FilmMagic/Getty Images; CS14 adapted from eTurboNews with permission from eTN Corporation, image Hagen Hopkins/Getty Images; CS15 with permission of Fáilte Ireland, image Trish Punch/Getty Images; CS16 adapted

from eTurboNews with permission from eTN Corporation, image Danita Delimont/Getty images; CS17 text and image by permission of Mas Vidrier; CS18 with permission from Morro Bay’s City Manager, image John D. Smith; CS19 adapted from fcbarcelona.com, image John D. Smith; CS20 adapted from eTurboNews, image John D. Smith; CS21 adapted from Cape Town Magazine, image John D. Smith

How to use this book

In this section of the syllabus you will learn about:

- the nature of travel and tourism, including the main types of tourism, types of destination, the main reasons why people travel and characteristics of the industry
- the scale of the travel and tourism industry
- factors affecting tourism
- the structure of the travel and tourism industry
- the subsectors of the industry.

KEY TERMS

Destination: any geographical area consisting of all the services and infrastructure necessary to support tourism i.e. the basic physical and organisational structures and facilities (e.g. buildings, roads, power supplies).

Key terms

Clear and straightforward explanations are provided for the most important words in each topic.

- Drive to maturity: growth should be self-sustaining, having spread to all parts of the country, and leading to an increase in the number and types of industry. During this stage more complex transport systems and manufacturing expand as transport develops, rapid urbanisation occurs, and traditional industries may decline. This has been the experience of many of the ‘Tiger’ and ‘BRIC’ economies with sustained GDP growth and rising per capita income levels.
- Age of mass consumption: rapid expansion of tertiary industries occurs alongside a decline in manufacturing. This is the situation in most MEDC nations where GDP levels are high but growth is slow. Per capita incomes are high and large sections of the population have significant levels of disposable income to consume a variety of goods and services.

Enrichment/Extension material

Theories outside of the syllabus remit.

Learning Objectives

Set the scene of each chapter, help with navigation through the book and give a reminder of what’s important about each topic.

ACTIVITY 3

Choose **two** different destinations. Research and compare the range of built and natural attractions offered in each destination. Which destination would you recommend to a leisure visitor? Give reasons for your recommendation.

Activities

Chapter activities offering students the opportunity to practice applied learning using varied evidence, data and situations.

Key Concept

Indicate to students and teachers where specific areas of the text meet the key concepts of the syllabus.

KEY CONCEPTS

Change and development

The Rostow Model epitomises the concept of change and development within destinations. It maps out how a destination evolves over time, linked to economic development.

Pollution

Haze affecting Thai tourism industry – October 2015
After engulfing Singapore, and parts of Malaysia and Indonesia, thick haze is also causing severe pollution in southern Thailand, and impacting the nation’s crucial tourism sector. Caused by forest fires in Indonesia, the thick smog, which has already shrouded parts of Malaysia and Singapore for two months, has also reached hazardous levels in the five southern Thai provinces of Songkhla, Satun, Pattani, Surat Thani and Yala, making the areas dark and foggy. In fact, the pollution index recently hit a record-high reading of 365 in Thailand. (A reading of 101–200 is unhealthy; 201–300 is very unhealthy and above 300 is hazardous.) The next provinces up the peninsula, Narathiwat, Phuket and Phangnga, have dust levels within acceptable margins, but are coming close to the limit. As a result, the tourism industry is starting to feel the impact of the prolonged haze as Phuket and Surat Thani boast pristine tropical beaches which are popular among tourists. December is a crucial peak season for the Thai tourism industry, and if the haze continues during November, it could affect tourism bookings as tourists try to avoid the haze-affected tourism destinations in Southeast Asia. In fact, some tour operators have already complained about several flights packed with tourists being delayed or diverted due to unsafe conditions, as well as about holiday plans being cancelled. Tourism is a crucial part of the Thai economy, contributing around 10% of GDP, taking into account output and employment multiplier effects throughout the economy. And with the Thai economy already weak due to the impact of political turmoil during 2014, the haze conditions could further damage the tourism sector.

CASE STUDY 3

Exam-style questions

- Question 1**
- a Explain, using examples, the difference between mass tourism and specialised tourism. **[4 marks]**
 - b Analyse the relationship between the reasons why people travel and the types of destinations they visit. **[6 marks]**
 - c Evaluate why LEDCs often find it difficult to attract tourists. **[9 marks]**

Question 2

The Seychelles islands are becoming an increasingly popular tourist destination after a 15% increase in arrivals was recorded between January and April 2015, when compared with the same period the previous year.

During 2014, the number of visitors who came to the Indian Ocean archipelago of 115 islands were almost the same compared with 2013, recording only a 1% increase. However, 2015 seems likely to have been a good year for the Seychelles tourism industry.

According to the National Bureau of Statistics (NBS), the months of March and April of 2015 recorded the highest number of visitors since January 2009 with 25 129 and 25 038 visitor arrivals respectively; a very promising figure for the small island state with a population of 90 000.

Tourism is the main pillar of the Seychelles economy. The island nation, which is situated in the Indian Ocean, east of the African Coast and northeast of Madagascar, is known for its white-sand beaches, turquoise sea water and its unique, well-preserved environment.

<http://www.seychellesnewsagency.com>

Refer to the information about tourism in the Seychelles.

- a Describe **two** reasons for the appeal of the Seychelles as a destination. **[4 marks]**
- b Analyse the data relating to tourist arrivals for the Seychelles and explain why these figures are important for the destination. **[6 marks]**
- c Discuss how ecological factors such as climate change might affect the future of tourism for an island destination such as the Seychelles. **[9 marks]**

Exam-style questions

Final questions to test student skills and their comprehension of the syllabus.

xi

Case Studies

Real life examples and data from the tourism industry around the world to support students with practical and interactive learning.

Summary

To review what the student will have learnt in the chapter.

Summary

We have seen how all aspects of the travel and tourism industry overlap and interrelate in creating the overall visitor experience. The component subsectors all depend on each other. All component subsectors will have some form of relationship with most of the other destination features. For example, the development of a new tourist attraction at a destination will have an effect on transport, the demand for accommodation and catering facilities, tour operators may want to organise tours to the new attraction and the local or regional tourism board will help to promote it.

- For this section, you should be able to:
- give relevant examples of the current structure of the industry
 - explain key organisations that make up the structure and their products, services, values and objectives
 - analyse information and data relating to the structure of travel and tourism
 - make appropriate judgements about the relationships between organisations within the industry.