Special Characteristics of Travel and Tourism
Marketing in the Service Industries
The hospitality and travel industry, along with other service industries, has not followed the same historical evolution in marketing that you have already read about in the previous chapter. The services marketing concept, which is based on a recognition of the uniqueness of all services - a branch of marketing that specifically applies to the service industries - has lagged behind by as much as 20 years.

The principal reason for this fact is that many managers have “come up through the ranks” in the hospitality industry. E.g. hotel company presidents were front desk clerks. As they advanced, their individual business environments stressed the technical details of the business.

The second reason is that major technological breakthroughs came later than they did in the manufacturing and packaged-goods industry. Mass production, which is introduced by Henry Ford in the early 1990s, did not arrive in the hospitality and travel industry until three or four decades later. E.g. Pan American offered first transatlantic passenger flight in 1939. McDonald’s opened in 1955, etc.

Services and their Characteristics

Services have several unique characteristics as follows;

Intangible nature of services. The essential difference between goods and services is that goods are produced but services are performed.

Inseparability. This means that the act of production and consumption is simultaneous and takes place in the same environment, not in the consumer’s home environment. It also means that most of the staff of the service companies have some consumer contact and are seen by the customer.

Perishability. Products can be stored for future sale; services cannot. Services are perishable “like a running tap in a sink with no plug”. The sale of an empty hotel room, airline seat is lost forever. Services, more importantly, the time available to experience them, cannot be stored. For example, there is only one chance to enjoy a summer vacation in 1990.

No possibility of creating and holding stocks. Linked with the inseparability and perishability that it is not possible for a service producer to create a stock of products to be used to satisfy daily fluctuations in demand.

Heterogeneity. This means that every service performance is unique to each customer.

Particular Characteristics of Travel and Tourism Services
Besides the basic characteristics common to all services, there are three further features that are particularly relevant to travel and tourism services. These are;

Seasonality and demand fluctuations. It is a characteristic of most leisure tourism markets that demand fluctuates greatly between seasons of the year. As a result, the occupancies in many tourism businesses increase to 90 to 100 per cent in the high season but drops to 30 per cent or less in the low season. In addition, seasonal closure of many leisure tourism businesses is common as well. These demand variations in tourism is more important because of perishability. That is why, generating demand when there is less demand, is always the major preoccupation for marketing managers.

Interdependence of tourism products. The fortunes of tourism attractions in a destination are linked. Since a vacationer chooses attractions at a destination together with the products of accommodation, transport, catering etc., all organizations should function in coordination.

High fixed costs of service operations. In the travel and tourism industry, it is generally the case that the operations have high fixed costs and relatively low variable costs. This fact focuses all service operators’ attention on the need to generate extra demand. Since most large scale businesses are obliged to operate on a very narrow margin between total cost and total revenue because of intense competition, plus or minus one percentage point in average load factors makes the difference between profit or loss.

The Marketing Response to the Characteristics of Supply
Because of the special characteristics of the travel and tourism services, which have outlined above, unique marketing approaches are required in the industry.

Five unique approaches in hospitality and travel marketing
Use of more than 4 Ps. Since hospitality products have particular characteristics of inseparability, perishability, seasonality etc., different application of marketing mix variables are needed. Most books identify 4Ps (product, place, promotion, price) as the marketing mix elements. However, there are another 4Ps that marketers use in our industry: people, packaging, programming, and partnership.

The forms of promotion used for travel and tourism products have their own particular characteristics. Most importantly, more emotional appeals and word-of-mouth advertising are used in promotion.

More use of emotional appeals in promotions. Because of the intangible nature of services, customers tend to make more use of emotional appeals when they buy. It is not enough to talk about the number of guest rooms etc., it must be given a distinctive personality to the product. E.g. Hilton is associated with the phase of “America’s Business Address”.

Greater significance of word-of-mouth advertising. Because there are few sampling or testing opportunities in our industry, customers have to rely on the advice of others, including friends, relatives, and business associates. That is why, positive “word-of-mouth” information is crucial to the success of most hospitality and travel organizations.

Providing a consistent quality of service and associated facilities is a key ingredient in getting “good word-of-mouth”. It is also the basic fundamental of marketing.

Increased importance of consistency. Designing, adapting, promoting products that can meet the long-run needs, expectations and interests of prospective customers is the fundamental role of the marketers in the industry. Those products should be delivered consistently as well. Consistency, which ensures that customers leave with a consistent impression of an organization’s standards, is especially important in multinational organizations. Because customers tend to make decisions about the entire company based on their experiences in individual units. The concept of branding is the result of this fact.

Increased importance of relationships with complementary organizations. There are several unique relationships among organizations in our industry that have a significant impact on the marketing of hospitality services. Managing these relationships is an added role that hospitality marketers must play. The others outside the organization, such as suppliers of facilities, attractions and events, ground transportation, and other support services in or between travel destinations, and in addition visitors and residents, have a direct impact on the customer’s satisfaction. That is why, tourism organizations must ensure that those organizations provide their products consistently as well.

Marketing in tourism is shaped and determined by two important factors;

· the operating characteristics of supplying industries (has discussed in this chapter) and

· the nature of demand for tourism, (will be discussed in the following chapters).

