Week 7

dst5

In a hectic world, filled with time pressures and a multitude of demands, people often want to "escape" daily routines. Destination locations provide the perfect setting for a brief change of pace or a more extended stay accom-panied by a variety of activities. Destination locations can come in all sizes and shapes and are found almost everywhere, from mountaintop resorts to cruise ships sailing the high seas.
As we learned in Chapter 1, geography plays an important role in the de-velopment of tourism activity. People are naturally attracted to areas with pleasing natural beauty such as the snow white sands of Destin, Florida, or the majesty of the Austrian Alps. They are also attracted to areas that have devel-oped as entertainment magnets such as Las Vegas, Nevada, and Orlando, Florida. And areas with mild climates, such as the island paradises of the Caribbean and the Canary Islands off the coast of Africa, have been consis-tently popular with tourists.
As destinations grow in popularity, so do the services needed to meet visi-tors' needs. Airport services are enhanced; accommodations are improved and/or expanded; restaurants, retail shops, and visitor information services are added to deal with growing popularity. At some destinations, such as the is-lands of Hawaii, these services and facilities have often been added with little planning or consideration for the scenic beauty of the location. At other desti-nations, such as Cancun, Mexico, the national government has developed un-derutilized natural resources, beautiful beaches, and a near-perfect climate into a tourist destination.
All of the examples just mentioned have another important destination component in common: ease of access. Even locations that may not be pristinely beautiful can develop into popular destinations if they are easily ac-cessible and close to heavily populated areas. For example, the gravel beaches on the cold English Channel at Brighton have become a popular summertime destination. With over nine million potential visitors living in London, only a short train or car ride away, it is no wonder that Brighton has become a vaca-tion playground.
FROM RESORTS TO URBAN DESTINATIONS

The Romans were the first to enjoy the pleasures of resorts, which were built around public baths located at natural mineral springs like those found in Bath, England. Visiting these natural hot springs baths and enjoying the relax-ing atmosphere of the destination became the primary reason for travel. How-ever, with the fall of the Roman Empire, travel for pleasure and leisure pursuits disappeared. When travel once again became safe and practical dur-ing the Industrial Revolution, the popularity of visiting resorts for enjoyment and pampering spread once again throughout Europe. With newfound wealth and leisure time, members of the upper classes sought pleasurable places out-side of the industrialized cities to enjoy the sun, sea, sand, snow, and more.
The first resorts in America, like their European counterparts (especially those found in the Czech Republic), were built around spas and focused on health and escape from the daily rigors of life. Many of these early spas, such as The Greenbrier at White Sulphur Springs, West Virginia; The Homestead at Hot Springs, Virginia; Ein Bokek near the Dead Sea; and Karlsbad in the Czech Republic have since grown into world-class destinations. Although Table 1 Common Characteristics of Resort Locations
Attractive natural settings and recreational opportunities.
Easy accessibility for visitors.
Lack of or only limited manufacturing facilities.
Major employment opportunities center around service-oriented tourism-related businesses.
Large number of residents employed out of the resort area and commute to nearby cities.
Very large proportion of the population (with the possible exception of snow holiday resorts) is retired.
Typically seasonal employment opportunities and tourism activities, with periods of intense activity followed by periods of little or no activity.
Resort towns are typically small.
Source; Robinson, H. (1976). A Geography of Tourism. Estover, Plymouth, UK: MacDonald and Evans.
these early resorts were built around spas and the idea of rest, relaxation, and rejuvenation, later resorts began to expand by appealing to a broader cross-section of market segments. To these new resort-goers, recreation became more important than simply a restful break, and a wider variety of activities was added to the mix of facilities and services provided, including retail shops, recreational facilities, and casinos.
Resorts are now much more than just health spas or locations with a sin-gle purpose, catering to a single target segment. "Through the concentration of facilities, the resort acquires an identity and character, it becomes a specific place to enjoy in its own right in addition to serving as a gateway to other re-sources". In fact, both resort destinations such as Tuscany, Italy, and Vail, Colorado, and destination resorts, such as Disney World and the Palm Is-land Resort off the coast of Dubai, now appeal to very diverse market seg-ments ranging from individuals and families to conventions and corporate meeting groups. As can be seen in Table 1, most of these resort locations have certain characteristics in common.
You can find settings that fit the description of resort destinations in com-munities and small towns such as Jackson Hole, Wyoming, as well as in desti-nation locations such as Mackinac Island, Michigan. Visitors also enjoy self-contained resort properties such as Marriott's Tan-Tar-A Resort, Golf Club and Spa at Lake of the Ozarks, Missouri, and Sheraton's San Marcos Re-sort near Phoenix, Arizona. Certain cities around the world have even devel-oped into urban tourist destinations. Hong Kong, Paris, Rome, Vienna, San Francisco, San Antonio, Seattle, Singapore, and Vancouver can all claim to be great destinations that encourage and promote urban tourism. Whatever the location, tourist destinations are special places that meet guests' desires for rest, relaxation, fun, excitement, and entertainment even when visits are com-bined with the demanding schedules of business and professional meetings.
CLASSIFYING DESTINATIONS

There are several different types of locations and properties that can be classi-fied as destinations. Although each of these locations may share some of the same activities, facilities, and amenities, the operational issues they face, such as staffing, meeting varying guest expectations, and managing cash flows, will differ depending on geographic location, size, markets served, and primary season of operation.

Operational issues were probably not on the minds of early resort devel-opers, since many resorts and destinations were simply developed in locations with natural beauty, favorable climates, and easy transportation access. In fact, one popular classification system that has been used to describe resorts relies on the historically seasonal operational patterns that defined the markets of many resorts. Using this system, Northern Hemisphere resorts can be classi-fied as summer resorts (beach and mountain locations operating Easter through Labor Day), winter resorts (northern and eastern locations operating November through April), winter vacation resorts (southern and southwestern locations operating January through April), and four-season resorts (mountain locations or in mild climates).

For many resort properties and tourist destinations, the luxury of being open for operation during only one season is proving to be financially imprac-tical. In today's highly competitive economic environment, investors, lenders, and governmental agencies are no longer willing to commit to financing large capital expenditures for airports, hotels, conference centers, and other facili-ties that may be used only for a few months during the year. As resorts and other tourist destinations have responded to these financial demands and broadened their market appeal, other classification approaches appeared. One such approach relies on identifying the type of trip being taken. By using trip types, destinations can be conveniently grouped into categories such as cruise, beach, casino, ski, and summer country. Another approach has relied on broader categories to bring several different types of resorts and destinations under common umbrella classifications. These groupings have resulted in cate-gories such as integrated resorts, town resorts, and retreat resorts. Integrated resorts are self-contained developments planned around natural settings or recreational activities; town resorts are communities that primarily focus on resort activities; and retreat resorts are small-scale operations located in re-mote areas.

Separating and classifying the final stopping points on trips from true des​tination locations may seem difficult, but there is help. Figure 9.1 introduces you to many of the different types of popular tourist destinations that include attractions, entertainment, and all of the supporting facilities needed to draw and host visitors. It provides a convenient approach to classifying these desti​nations based on seasonality and level of commercial development.

As we discussed in Chapter 8, seasonality is frequently a major concern for managers of attractions. The same is true for destinations. It is obvious that snow resorts in the northern hemisphere will experience the peak of their season during the winter months. To the contrary, similar resorts in South America see their greatest demand during June-September. However seasonal​ity is a more complex concept than simple weather conditions at destinations. Seasonality is also a factor because of the weather conditions and life patterns of people's home towns. If you live in the northern part of the northern hemi​sphere, such as Saskatoon, Saskatchewan, during the winter you may dream of a vacation to Florida, the south of Spain, or the Caribbean to escape the cold. A resident of Phoenix, Arizona, or Houston, Texas, may save up vaca​tion time to travel to the Rocky Mountains during August, fleeing the swelter-
[image: image1.jpg]Seuscn}:l delights

Far from the
maddening crowd

s &) Spotlight on
sporting activities

Degree of Seasonality

Year-round
playgrounds

I Links to the Past %

Bright lights and
city sights

Limited Level of
DIV Level of Commercial Development [BIDEEICEENTE

Non-Seasonal

Figure 1 Tourist destinations.
ing heat or humidity of the dog-days of summer. So, in addition to the direct effect of weather on a destination, weather also impacts a destination because of weather's effect on the travel desires of potential customers in important ge-ographic market areas. Hawaii has beautiful weather all year long but its pri-mary season is winter because that is when potential visitors are most likely to want to travel to Hawaii.
Interestingly, sometimes neither weather at the destination nor in primary geographic market areas explains the ebb and flow of demand to the destina-tion. Sometimes it is simply that one season is traditional for travel to that des-tination. Note the peak periods for Walt Disney World. What is the single unifying reason for the ups and downs of visits? School and work vacation periods. Although the weather in Florida is less than ideal during the summer, Disney World experiences its longest sustained peak season during the summer months because families can travel then.
Using a concept called "strategic grouping," we can categorize these desti-nations into groups that share similar characteristics. Although all destinations will not easily fit into a grouping, these groupings provide a useful framework for understanding the similarities and differences among types of destinations.
As you look at the following list, notice that, although there may be some overlap and gray areas between the groups, there are six groupings that emerge when the primary influences of seasonal weather patterns and the level
FY/

"At Your Service"
Resort destinations excel at delivering memorable experiences. During your stay, you are the center of attention. In the spirit of hospitality, resort employees are constantly searching for ways to make your stay special. Help them out. When making reservations or checking in, don't be shy about telling resort personnel you are celebrating a special occasion. You'll be helping them find that special way to make your stay memorable. So let them help you relax, enjoy, and cele​brate!
of investment in commercial facilities are taken into consideration. We have chosen to label these groups using the following descriptive phrases:
· Far from the Maddening Crowd
· Links to the Past
· Seasonal Delights
> Spotlight on Sporting Activities
· Year-Round Playgrounds
· Bright Lights and City Sights
As we explore each of these destination groupings, see if you can think of spe-cific examples that would fit in each category.
Before we move on, consider the following two brief examples that show how Figure 1 can be used to place different types of destinations into strategic groupings. Winter snow holiday resorts (Spotlight on Sporting Activities) are obviously affected by seasonal changes that bring snow, and these locations also require significant commercial investments in ski lifts and snow-making equipment as well as other mountain operations facilities such as restaurants, retail shops, and base-area accommodations. However, mega-cruise ships (Year-Round Playgrounds) are not significantly influenced by sea-sons since they can be moved to take advantage of seasonal changes, yet they are very expensive to build and require significant capital investment. Now, let us take a more in-depth look at each of these strategic groups.
 FAR FROM THE MADDENING CROWD
In the upper left-hand corner of Figure 1, you will see a group of destinations that are significantly affected by changes in seasonal weather patterns, yet have little in the way of commercial development when compared to other destinations. Traveling to destinations and taking advantage of seasonal weather patterns along with the solitude, beauty, and bounty of nature has a long history that can be traced back to the Romans, if not before.
You will find two types of destinations in this classification. One includes hunting and fishing lodges and the other includes retreats and guest ranches. These destinations have limited levels of commercial development. Develop-ment is usually a lodge with guest rooms and common areas and a few other support buildings, built and operated to be open only during set time periods each year. For example, dude ranches in Arizona are open primarily in the winter and spring, while fishing lodges in Alaska and Canada serve visitors during the summer and fall. Or think about the other extreme—ice, snow, and frigid temperatures. "Imagine a hotel which is built from scratch each year, A new design, new suites, a brand new reception—in fact, everything in it is crisp and new. Well, there is such a hotel; the Ice Hotel, situated on the shores of the Torne River, in the old village of Jukkasjarvi in Swedish Lapland."

Destinations that are grouped in this category face many of the same chal​lenges as those faced by seasonal attractions, which were discussed in Chap​ter 8. For example, managers must hire and train a staff in a very short time and then bring all systems into operation by opening day each season. Taking care of the basics such as ordering supplies, manicuring the grounds, and deep-cleaning guest rooms are routine operations that can be easily scheduled. However, other tasks can become more difficult since facilities are often lo​cated in out-of-the-way places where there is limited access to potential em​ployees and other services. Just think about how difficult it might be to find on short notice a plumber or an electrician for a remote fishing lodge in Mani​toba.
LINKS TO THE PAST
Dropping down the left-hand side of Figure 9.1, we see a collection of destina-tions that have been attracting travelers for hundreds, even thousands, of years. The primary designations of destinations in this category are religious and heritage sites.
These locations may or may not be affected by the seasons. Some would be affected by religious holidays, such as the Vatican City at Easter. Others may be affected by season of the year. For example, the pyramids of Egypt ex-perience a reduction in visitor traffic during the scorching summer months. By definition, there is little, if any, recent commercial development at these sites since they have been classified as heritage locations. Some, such as the Petra archaeological site in Jordan, the Mnajdra prehistoric temples in Malta, or the Itum Monastery in Katmandu, are rapidly succumbing to the ravages of time and the stresses of Mother Nature.
Travelers have been embarking on journeys called pilgrimages to religious sites for centuries. Greeks and Romans traveled to worship their gods and Jews still journey to Jerusalem, Muslims to Mecca, and Hindus to Varanasi. These well-known, as well as other lesser known, sites are so popular they at-tract hundreds of thousands of pilgrims each year. One popular pilgrimage site that draws almost half a million people a year is Santiago de Compostela in Spain. The focus of this pilgrimage is the central marble pillar of the Gloria Portico where St. James is depicted welcoming the tired pilgrim. This pillar has been etched with deep finger marks where untold numbers have touched it over the years.
The other destinations found in this grouping feature primarily heritage attractions. These sites are dedicated to preserving and passing on the natural or cultural heritage to future generations. Several sites worldwide—such as Angkor, Cambodia; Machu Picchu, Peru; and Gettysburg, Pennsylvania—have been recognized for their unique heritage appeal to travelers. "Heritage tourism, or visiting an area's historical sites, is the hottest trend in the travel industry today. Tourists, these days, want more out of travel than visiting a park or a mountain range. They want to experience unique places, traditions, and history and learn about their roots".
 SEASONAL DELIGHTS
Moving toward the middle of Figure 9.1, you will find destinations that are still affected to some degree by seasonal weather patterns, but that also have a greater degree of commercial development. In this strategic grouping, you will find mountain, seaside, and summer resorts that have served through time as traditional destinations for tourists seeking a place to play in the water or es-cape the heat of summer. In fact, "[t]he resort hotel in America was tradition-ally a summer operation which offered, besides a comfortable room and good food, a seaside or mountain location with scenic, historical, recreational, or therapeutic advantages". Today, these resorts have been developed not only to take advantage of the best Mother Nature has to offer during the primary season of operation, but also to attract visitors during other seasons.
Mountain, seaside, and summer resorts may be found in different geo-graphic locations, but they offer one thing in common—escape from summer's sweltering heat and a variety of warm-weather recreational activities. Depend-ing on the location, hiking, swimming, boating, golf, tennis, and just lying in the sun or relaxing in the cool breezes head the wish list of seasonal activities visitors expect to find at these destinations during their primary operating sea-son. Add other activities such as biking and horseback riding and it is easy to see why vacationers are attracted to warm-weather paradises. As the following example shows, in addition to a primary operating season, these destinations are also expanding the number and types of activities and facilities to attract visitors during secondary seasons.
The Wisconsin Dells (the "Dells") provide an excellent example of an area that began as a summer holiday refuge and developed into a major resort des-tination. Visitors still come in large numbers during the summer months to enjoy the natural beauty and warm-weather attractions that have been devel-oped along this stretch of the Wisconsin River. However, they also come at other times of the year because of the commercial development that has taken place in the area.
Packed in a lush "North woods" geographic area of a bit more than 3 by 5 miles are examples of just about any type of attraction ever established to entertain tourists. More than 700 amusement parks, beaches, family entertainment centers, museums, lodgings, restaurants and other attractions [from golfing and snow skiing to horseback riding and sleigh rides] in the area cater to a mix of visitors ranging from "daytrip-pers" with children to empty-nest couples spending busy weeks in local resort accom-modations, (p. 27)
Over three million visitors a year come to this resort area that is located mid-way between Chicago and Minneapolis. The total area encompasses two towns, Wisconsin Dells and Lake Delton, that have a year-round population of about 3,500 people. During peak seasons, this population temporarily swells with nearly 6,000 housing units ranging from B&Bs to condos and lux-ury hotels plus campsites and RV parks.
Through active support of the Dells Visitor and Convention Bureau, busi-nesses in the area reap the benefits of a coordinated marketing campaign and a five-state employee recruiting effort. Marketing efforts range all the way from
Tourism in Action
Looking for a summer place to unwind, rest, relax, and recharge your batteries? To experience the hospitality and delights of a true summer re-sort destination, take a trip back in time to Mack-inac Island. Take a look at the World Wide Web (http//www.mackinac.com) homepage for Mack-inac Island, which contains the following state​ment, and begin preparing for a unique adventure.
Welcome to the breathtaking beauty of Mackinac Island, one of Michigan's most pho​tographed and talked about travel destinations. Located between Michigan's upper and lower peninsulas, the Island offers you unforgettable natural and historic treasures surrounded by the sparkling blue waters of the Great Lakes.
There are only two ways to get to this pic​turesque island destination. One is by airplane and the other is by boat. Scheduled ferry service runs from April through December. For a brief period of time each winter, those hearty souls who can brave the bitter cold and winds travel to the island by snowmobile across the natural ice bridges that form in the strait.
After you have made the journey across the Straits of Mackinac and arrive on the Island, what

is there to do? First, don't plan on renting a car because the only forms of personal transportation allowed on the Island are bicycles and horse-drawn carriages. But, don't worry if you want to travel the entire distance around the Island (8.3 miles); it only takes about an hour on bicycle.
You could stay at the historic Grand Hotel (where Somewhere in Time was filmed) or at any of the Island's other accommodations ranging from small hotels to B&Bs. After checking in, you can join the bustle of activity surrounding the shopping district by the commercial docks or ex​plore the many natural wonders and historic sites, like Sugar Loaf and Fort Mackinac.
If exploring is not to your liking, then try out your golf game at either of the Island's two courses. Whatever you decide to do, you must stop at one of the many confectionery shops and indulge yourself, Mackinac Island is famous for its fudge. Thousands of pounds of natural ingre​dients are mixed together in huge copper kettles, cooled on marble slabs, and cut into delectable rectangles for tourists every summer. The fudge and the tourists are welcomed sites each summer on Mackinac Island.
responding to requests for information (almost half a million per year) to cre-ating major promotional campaigns. In addition to the recruiting campaign, joint customer-service seminars (area businesses employ about 6,000 seasonal workers) are conducted to prepare employees for the seasonal summer surge in visitors. This high level of cooperation continues to pay off, as can be seen by the astounding number of repeat visitors (78%). Increased marketing ef-forts have also attracted additional visitors during the secondary fall and win-ter seasons to enjoy the fall colors, hunting, and winter sporting activities.
SPOTLIGHT ON SPORTING ACTIVITIES
In the upper right-hand corner of Figure 9.1 are a group of destinations that are not only affected by seasonal weather patterns, but are also highly devel-oped with specific recreational activities. Destinations in this grouping offer recreational activities, primarily participation sports, such as skiing, golf, and tennis.
Destinations that specialize by offering these activities share two things in common. First, they are affected by weather patterns that dictate primary op-erating seasons. For example, although golf can be played year-round in Ari-zona, winter and spring are much more attractive than summer, when temperatures soar to well over 100°F for most of the day. Second, these desti-
nations are easily identified by their high levels of commercial development, such as ski lifts, snow-making equipment, golf courses, tennis courts, and other supporting facilities.
Snow Holiday Resorts
Wherever they are located, all snow holiday resorts need the same natural wonders (steep slopes and snow) to attract winter snowsports enthusiasts, and all have the same operational problems that accompany these snowy re-mote locations. The continued problem of unpredictable weather patterns has required large investments in snow-making and grooming equipment to start, maintain, and extend ski seasons. Snow-making not only costs money, but it also raises environmental concerns. Snow-making draws heavily on available water supplies during typically dry times of the year, and addi-tional grooming requires an increase in exhaust-producing grooming vehi-cles to be placed on the mountainside. Furthermore, the demographic shifts resulting from an aging population are reducing the potential number of skiers. Efforts to expand existing ski areas are being met with tough opposi-tion from environmental groups, resulting in extensive environmental impact assessments and challenges to the use of government lands for single-season recreational use.
Managers at mountain snow holiday resorts, like managers at other sea-sonal operations, must cope with seasonal changes to survive and succeed. Table 2 provides some examples of challenges faced in these types of sea-sonal destinations. Think about seasonal resorts with which you are familiar.
Do they face the same, similar, or different problems?
Snow holiday resorts were originally developed to serve the snowsports public. Subsequently, they have expanded facilities to appeal to cross-country skiers, snowboarders, tobogganers, tubers, and ice skaters. However, to smooth cash flows, appeal to a broader market, and position themselves as year-round destinations, many traditional warm-weather activities such as golf and tennis have been added to their product offerings. The increasing popular-ity of mountain-biking has also improved revenue potential. By offering bikers a "lift" up the mountain and providing trails for the way down, many tradi-tional snow holiday resorts have substantially boosted the number of summer visitors.
Table 2 Factors that Have an Impact on the Survival and Success of Snow Holiday Resorts
Capital-intensive, yet produce extreme fluctuations in cash flow to pay for these necessary invest-ments.
Labor-intensive and seasonal, resulting in the need to both hire and lay off large groups of service employees.
Weather-dependent, resulting in the need to invest in expensive snow-making equipment and draw heavily on an area's water resources.
Sensitive to economic fluctuations, since they are relatively expensive, and thus they must attract consumers with adequate discretionary income.
Located in remote locations, which creates potential transportation problems for both guests and employees.
Golf Resorts
No one is really sure where the game of golf began, but it has been a popular recreational sporting activity throughout the world for years. The origins of the game may have come from the Romans, but St. Andrew's Golf Club in Scotland, which was first used in the 16th century, is the oldest golf course in the world. The first permanent golf club did not appear in North America until 1873, when the Royal Montreal Club was founded in Canada.
Golf has continued to grow in popularity throughout the world. In the United States alone, there are over 40 million current or potential golfers. With all of these golfers, it should be no surprise that golf is an especially attractive destination amenity, and the development of new golf courses is not keeping up with demand. In fact, at the current growth rate of participation it has been estimated that a minimum of 100 new golf courses must be built each year in the United States to keep up with growing demand. On a national level, both France and Thailand are using affordable and accessible golfing destinations as key marketing year-round draws.
The only significant sports activity that meeting-planners say influences their decisions in selecting a resort destination is golf. Why is it that meeting-planners and others look to golf when making travel plans? Golf is both a recreational activity and a social event. The majority of the time spent golfing is more than just for sport. It is also social activity and an opportunity to enjoy the natural surroundings. The manicured landscaping and natural settings provide the perfect environment for socializing and relationship-building.
A good golf course does more than present a pretty picture. It is designed and operated with the players and employees in mind for enjoyable play and ease in maintenance. The usual layout is in loops so that the finishing hole is near the beginning one. A golf course at a resort location must be designed with the average player in mind but still challenging enough to be interesting. It may be pretty to look at, but, if it is too difficult to play, guests will become frustrated and not return.
Building a golf course is a major financial undertaking because it costs between three to five million dollars to build a basic course. World-class resort-style golf courses can easily approach $50 million in design and construction costs. Designing a course that will meet player and employee needs as well as create the desired image for the resort requires several key ingredients. First, a regulation-length 18-hole course requires 140 to 160 acres of preferably rolling and interesting natural terrain or vegetation. Second, the design re-quires laying out a functional routing plan with existing topography and player comfort in mind. Third, to ensure player enjoyment, a rotation in pars should be planned so that each hole is "followed by one of a different par, such as 4-5-4-3-". Each individual hole should be a complete picture within itself, with each area of the hole being a unified part of the total effect. Tee design, contouring throughout the entire length of the hole; mowing pat-terns at tee, fairway, and green; tree types and locations; water courses and lakes; and perhaps the most important part of the whole picture, the individual design of each green, together with locations of those seemingly necessary, but oh, so troublesome cart paths; all are part of the picture to be developed.
The greens' fees generated by golf courses are an important resort revenue center. In addition, supporting services and facilities such as lessons, driving ranges, cart rentals, restaurants, and retail shops generate additional cash flows that enhance the financial attractiveness of golf course operations. How​ever, golf resorts are more than just golf courses and related services. They must also cater to other guests and golfers when they are not on the links. These needs are being met with the addition of tennis, swimming, fitness cen​ters, meeting rooms, shopping, dining, and more.
YEAR-ROUND PLAYGROUNDS
Located in the middle right-hand side of Figure 1, you will find a group of destinations that are highly developed commercially and only slightly affected by changes in seasonal weather patterns. What visitors experience at these types of destinations is a complex blend of facilities and services that you can see listed in Table 3. They may be spread across hundreds of acres or con-fined to the dimensions of a cruise ship. From a management viewpoint, each of these components should be planned with ease of maintenance and guest

Table 3 Components of Resort Developments
	Accommodations

Restaurants and lounges Entertainment and recreational
facilities

Retail shopping facilities

	Conference and meeting facilities

 Parking and/or transportation services Storage and maintenance facilities

Public information/administrative facilities

service, safety, security, and satisfaction in mind. We will explore each of the destinations in this group, but we will focus the majority of our attention on cruise ships.
Spas
Technically, the word "spa" means "mineral spring," but the use of this term has been expanded in recent years to describe a place where people go to reju-venate bodies and minds. Guests can choose to visit a spa that is part of a complete resort package or a spa resort, which is designed for the total spa ex-perience (for example, The Oaks at Ojai, California, or Lake Austin Spa Re-sort, Texas). Although they may differ in their operating focus, the same basic ingredients will be found in either spa type: healthy food, exercise classes, baths, massages, herbal treatments, and educational training programs. The locations chosen will depend on each guest's personal desires. Guests may choose to visit spa resorts to experience the spa itself or they may choose to enjoy the services and other recreational and social activities offered at the
resort.
The facilities and services provided through spas are now an important addition to the entertainment, shopping, and recreational activities found at many resorts. Through effective marketing programs and efficient manage-ment practices, spas can be an attractive revenue generator or profit center for resort properties. Marketing efforts may be focused on the individual a la carte user or packaged as an incentive along with other resort activities. Just as you learned in Chapter 6 that food and beverages can be used as a marketing tool in resort properties, so, too, can spa services. Building and equipping the spa with customer satisfaction in mind is a must, but it takes more. A staff well trained to pamper guests ensures that the goal of total customer satisfac-tion will be achieved (see Table 9.4).
Cruise Ships
Cruising is booming as record numbers of vacationers select cruise vacations. And why not? Cruising is fun! Cruises of all durations have been experiencing growth, with the largest increase recorded in the 3- to 4-day category. Very long cruises, 18 or more days in length, are also proving to be very popular.

Table 4 Staffing a Spa
Massage therapists who can perform different types of massages and some body treatments.

Cosmetologists who can style hair and perform manicures, pedicures, and makeup.

Aestheticians who can perform facials, depilatory waxing, and makeup.

Fitness employees who can teach classes, do one-on-one personal training, conduct fitness evalua-tions, and coordinate certain recreational activities.

Spa assistants or attendants who can supervise the locker room, maintain cleanliness, and perform some body treatments.

Front-desk people who can meet and greet guests, act as concierges, and schedule all guest services.
Source: Monteson, Patricia A., and Singer, Judith. (1992, June). Turn your spa into a winner. The Cornell Hotel & Restaurant Administration Quarterly, p. 42.
The Caribbean continues to be the favorite cruising venue while the Mediter-ranean and other European routes are the second most popular cruising itiner-aries. Alaska and the coast of Mexico also remain popular with cruise passengers.
Expanded fleets of ships combined with new amenities and effective mar-keting efforts have helped to reposition the cruise experience in consumers' minds as destination resorts rather than as transportation. Growth in the number of cruises has led to other changes as cruise line operators continue ef-forts to improve service and expand their marketing reach.
The number of ports and the quality of facilities where passengers may embark and disembark has grown and improved. Cruise-line companies have also expanded the number of available cruising options and targeted specific market segments. Because of the flexibility provided in cruise-line operations, each cruise can be designed to meet the tastes and needs of a specific cruising audience, with focused activities such as fitness, big band or rock music, and mystery parties.
Cruise ships come in a variety of types and offer different experiences. Cruising was originally available on classic ocean liners, such as the Queen Mary and the Queen Elizabeth (I and II). But most cruising now takes place on vessels that fit one of the following categories.
1. Megaships. Most of the ships built since 1990 are extremely large
ships, weighing 70,000 gross registered tons (GRT), carrying 1,500
passengers or more, and having 12 or more decks. These ships are vir-
tually floating resorts, usually offering an array of entertainment and
dining options on board.
2. Midsize ships. Luxury ships, older cruise ships, and ships that primar-
ily sail select regions, for example, Europe and the Mediterranean, ac-
commodate 200 to 1,500 passengers. These ships offer amenities, but
on a smaller scale than those featured on the megaships.
3. Small ships. Carrying 200 or fewer passengers, these ships offer a
more intimate, less frenzied cruise experience. Most are used for niche
markets, such as education-based, ultra-luxury, or adventure cruises.
4. Sailing ships. Serving a distinct market segment, masted ships provide
passengers with the opportunity to cruise in the original style—using
wind power! Frequently passengers act as part of the crew and aid in
the sailing of the vessel.
5. Riverboats. An additional style of nostalgia cruising is provided by the
riverboat. In the United States, riverboats designed to look like Mark
Twain paddle wheelers ply the Mississippi, the Missouri, and the Co-
lumbia rivers. In Europe, modern riverboats, built low-to-the-water to
glide under bridges, travel rivers such as the Danube and the Rhine.
6. Multi-purpose ships. Some ships, like those that transit the Scandina-
vian fjords, carry leisure travelers along with cargo and/or local com-
muters.
7. Superyachts. These large luxury yachts, also called mega-yachts, are
usually over 24 meters in length and can reach up to 110 meters. Typ-
ical occupancy on-board is approximately 200 passengers and all cab-
ins are classically well-appointed suites or estate rooms.
The variety of jobs on board cruise ships is even greater than the types of ships. Obviously, ships require a crew to efficiently and safely guide them through their itineraries. In addition, cruise ships carry a large staff in charge of hotel operations. Included among these employees are the hotel manager, the purser, shore excursion manager and staff, cruise director and cruise staff, housekeeping staff, executive chef and kitchen staff, maitre'd and dining room staff, and food and beverage manager and lounge staff. On-board cruising op-erations are supported by large land-based marketing, management, and fi-nance staff, which means that employment opportunities abound.
Cruise ships have an operational advantage over destinations that are an-chored to a specific geographic location and must suffer through changing weather patterns. Sailing itineraries can be changed through repositioning cruises to take advantage of the best seasonal patterns and passenger demand anywhere in the world. In addition, "Cruise ships are an operator's dream. They run at 95% of capacity or higher, when hotels are pressed to manage 70%. And cruise passengers, unlike hotel guests, cannot wander off to eat their dinner elsewhere."
With the flexibility to meet vacationer and meeting-goer needs, cruise lines are now targeting many of the same people and groups who previously stayed in traditional destination resorts. The primary geographical markets for U.S. cruise-line passengers are California, Florida, New York, Illinois, Pennsylva-nia, and Texas. And, the primary ports for cruise ships serving U.S. and Cana-dian markets are located in Miami, New York, Port Everglades, Los Angeles, San Francisco, Seattle, and Vancouver. Most cruise ships sailing from these ports go southward to Mexico, the Caribbean, and the Panama Canal or northward to Alaska.
Today, cruise-line passengers come from a wide range of income levels and ages. However, the fastest growth in cruisers is in the 25- to 40-year-old and family segments, which has caused the median age of cruisers to drop from 58 to 43. "At long last, cruises are being perceived as a 'hip' vacation alternative, one that appeals to a group of vacationers whose diversity is matched only by the cruise industry's diversity. We have 150 vessels visiting nearly 2,000 ports, and itineraries ranging in length from three days to three months—the possibili-ties are endless." These new and expanding groups of cruisers are not only se-lecting cruise ships based on sailing itineraries, activities, and length of time at sea, but they are also changing the way in which they incorporate cruise ships into their travel plans. Today, the usual pattern involves a fly-cruise package.
These efforts are proving successful as cruise lines can offer many of the same, if not more, features than a traditional resort at an inclusive price. In fact, there are activities galore. Everything from rock climbing and golf lessons to roller blading and dancing. Even the amount of tips for on-board service personnel is clearly communicated to all guests in information brochures.
Although cruising itineraries can be commonly found in 3-, 4-, 7- and 14-day (or more) lengths, short cruises are proving to be the most popular and fastest-growing segment of this industry group. As was the case with Richard and Connie in our chapter opener, first-time cruisers are especially attracted to shorter cruises to test the waters and sample the cruising experience before committing to a longer itinerary. In addition, there are other factors contribut-ing to the popularity of shorter cruises. Families and two-income households are finding short cruises to be attractive as they try to coordinate busy and often conflicting schedules that interfere with attempts to take extended vaca-tions. Workers in pressure-filled jobs are seeking shorter and more frequent stress-relieving breaks to rest, relax, and recharge.
Whether it is the inclusive pricing policies, one class of service (everyone re-ceives the same service no matter how much they paid for their cabin), close at-tention to service details, or convenient itineraries, people seem to not only enjoy but also praise their cruising experiences. "The satisfaction rating for cruises isthe highest in the travel business: over 85% are 'extremely' or 'very satisfied.'" Cruises are able to achieve these high levels of satisfaction because they can de-liver high-quality service in addition to effectively combining two important characteristics of a good trip. First, passengers see and experience new activities, sights, and cultures through on-board activities and different ports of call. Sec-ond, passengers enjoy these experiences with a feeling of safety, security, and comfort in familiar surroundings, established schedules, and attentive service.

Once on board a cruise ship, everyone, no matter how much they paid for the cruise or where their cabin is located, is treated the same. One class of ser-vice and variable pricing levels means the cruise lines depend on high occu-pancy levels. Cruise lines depend on generating additional high-margin revenues to achieve profitability. Some of these profit centers include spas, beauty salons, gaming, alcoholic beverage service, shopping, and shore excur-sions plus pre- and post-cruise packages. None of these goods and services is included in the all-inclusive pricing structure.

Trends in cruise-line operations include the building of new ships of all sizes from yacht-like vessels to superliners, new programs and itineraries, and new on-board facilities. Yet, even with all of this growth, it is still estimated that less than 10% of the adult population in the United States has cruised, leaving plenty of room for growth. Cruise-line companies are purchasing or leasing private islands for the exclusive use of their passengers, and the addition of free-style dining options will entice even more cruisers on board. In addition, new cruise itineraries will bring back seasoned cruisers. Consider this develop-ing route. "The Great Lakes have all the ingredients needed for successful cruis-ing: magnificent scenery, waterfront cities with well developed tourism facilities, and a rich mix of cultural and historical institutions".

Casino Resorts

Casino resorts comprise a large and growing segment of the tourism industry. Travelers who participate in gaming activities are demanding more when they visit these resort destinations. They are no longer satisfied with finding gaming and lodging at their destination; they want a total entertainment experience. And their demands have been met, first with a wide array of dining and enter-tainment alternatives and then with a menu of activities that range all the way from golf to theme and water parks.

As you learned in Chapter 8, gaming locations continue to spread across the United States and Canada. What visitors will find at any one location is limited only by the imaginations and financial resources of the developers. Casino resorts located in Nevada provide some excellent examples of the di-versity that can be found in successful casino resorts that have broadened their appeal to attract the family market.

At mega-resort theme park/casinos such as New York, New York, Bella-gio, Mandalay Bay, Paris, and the Venetian located in Las Vegas (an urban tourism destination itself), complete leisure and entertainment facilities have been created to appeal to our fantasies and provide a little something for everyone. At other, more out-of-the-way desert locations, such as Players Is-land in Mesquite, Nevada (which is on the Utah border), visitors are tempted with spas, golf, tennis, dining, entertainment, gaming, and more to fill their days and nights. Or, high in the Sierra Nevada mountains, visitors can com-bine water sports, golf, and tennis in the summer or skiing in the winter with gaming, dining, and entertainment. Other locations, as diverse as Foxwoods in Connecticut or The Wyndham Nassau Resort and Crystal Palace Casino in the Bahamas, provide all the excitement and amenities found at the Las Vegas mega-resorts.
Integrated Resorts

Integrated resorts (also called "four-season resorts") are similar to other tourism destinations we have been studying. They provide many of the same facilities, activities, and entertainment opportunities that you would expect to find at any resort location. However, they are different from other destinations because they are located in settings where they can offer guests the same menu of leisure-time activities on a year-round basis. For example, see Table 5 for all the Atlantis Resort in the Bahamas has to offer. Even less temperate desti-nations, such as Kaisenbaeder in Germany, have developed an array of offer-ings to meet seasonal demands while serving a variety of tourist segments.
However, even year-round resorts experience operational problems that result from fluctuations and spikes in demand. Integrated resorts are designed to serve a demanding group of vacationers each of whom has his or her own ideas about the meaning of rest and relaxation. While one guest may describe
Table 5 What Will You Find at the Atlantis Resort?
Location: Paradise Island, Bahamas
Accommodations: 2,300 rooms
Food and beverage facilities: 38 restaurants and lounges
Recreation: Golf course, sports center, spa, Caribbean's largest casino, snorkeling lagoon, tennis courts, retail shopping complex, marina, Discovery Channel camp, plus 11 million gallons of water activities including 34-acre Atlantis waterscape, the largest tropical marine habitat.
Meeting facilities: 86,000 square feet, including 3 ballrooms
Source: Atlantis Resort
the perfect four-season resort destination as a "haven for peace and quiet, calm, rest, and relaxation," another guest might describe it as a "giant country club with rooms." So integrated resorts must create a setting that meets di-verse needs.
Travelers are now comparing the services and amenities they receive on cruise ships with what they receive at integrated resorts. Both types of destina-tions are designed to be self-contained vacation retreats. As you learned in the section on cruise lines, most services on a cruise are provided at an inclusive price. Integrated resorts are responding to this benchmark in hassle-free expe-riences by instituting strategies such as marketing themselves as non-tipping properties, and offering inclusive pricing for the use of spa facilities, golf, and other activities.
 BRIGHT LIGHTS AND CITY SIGHTS
The final destination grouping we will discuss is located in the lower right-hand corner of Figure 1. This group is composed of urban areas that have de-veloped into unique tourist destinations. Most cities will attempt to attract tourists because of the economic benefits these travelers bring to the local econ-omy. However, travelers do not consider all cities to be tourist destinations. What is it that sets some large urban areas apart from others and makes them stand out as special tourist destinations? It is a strong desire on the part of city planners, civic leaders, and businesses to attract and serve the needs of visitors. Using a research technique that is popular among marketers, the Cana-dian Tourism Commission, through the help of focus groups, has identified what tourists consider to be some of the key attributes of a destination city:
For some people it was a feeling, a flavor, or an image, that made the city a beloved destination. For others it was something more concrete: an ocean or a waterfront set-ting, beautiful architecture, great food, a sense of history, or friendly people that give a city its appeal. . . . For many people it's the range of interesting things to see and do that makes a city a great destination,
What we can learn from this research is that tourist destination cities have their own unique character. Tourists are attracted to these locations because they are special places to visit and enjoy, and they offer a wide variety of ac-commodations, attractions, entertainment, restaurants, lounges, and other ac-tivities and amenities that tourists desire. Many cities are tapping the benefits of potential increased tourism traffic by building major league sports stadi-ums. The local and visitor traffic they generate helps bring restaurants, the-aters, and excitement back to city centers.
BUILDING ON SUCCESS
As the opportunities for leisure travel for workers in industrialized countries grows and the number of mature travelers continues to increase, travel to re-sorts and other destinations will continue to grow in popularity. To remain competitive and attract more guests, these destinations may need to focus on attracting more than one market segment as well as increasing or improving their service offerings. Through market segmentation, resorts are meeting this challenge by developing packages that appeal to a variety of specific guest seg-ments. At the same time, destination resorts are focusing efforts on specific segments such as group tour business, incentive travel, meetings, and confer-ences. Many resorts are also breaking these focused markets into smaller seg-ments. For example, a property might focus first on attracting association meeting business and then target members of the American Association for Retired Persons. These efforts are generating more year-round business and leveling out the traditional seasonal fluctuations in cash flows.
The complex task of developing, marketing, and managing tourist desti-nations goes well beyond the physical location itself. Other concerns, such as employee housing and labor availability, capital investment requirements, recreational and attraction development, infrastructure requirements, social and cultural effects, environmental impacts, land use, tax receipts, and other public benefits and problems must be considered by private developers, citi-zens, and government officials. Tourist destinations thrive on positive relation-ships between residents and visitors, and these relationships must be sustained for future success.
